
Professional Paper No. 14 Se 'es ' er°SraP ly an(l Mineralogy, 23
E, Chemistry and Physics, 37

DEPARTMENT OF THE INTERIOR

UNITED STATES GEOLOGICAL SURVEY
CHARLES I). WALCOTT, DIEECTOE

CHEMICAL ANALYSES OF IGNEOUS ROCKS

PUBLISHED FROM 1884 TO 1900

WITH A

CRITICAL DISCUSSION OF THE CHARACTER AND USE OF ANALYSES

HENRY STEPHENS WASHINGTON

W A S III N G T O N
GOVERN M K N T l> K I N T I N G OFFICE

11) 0 3

CON TENTS

I ettei of tnnsmittil 5

Prelat e 7

Introduction _ n

The cVuracter o£ lock -uialvses 13-
General considerations lo.

Kepresentatneness K>

Character of the rock mass It,
Amount ot material IS

Microscopical examination 1<)

Accura< y 1Q
Possible eirors _>0

Coiiipletenes« 2 >

Mam constituents 24

Minor constituents 25
Eating ot anal\ '-cs 28

Accurac\ 2')

Internxl evidence ^0

Agre emcnt \\ ith the mode 30
Summation -j^

Fxternal e\idcnce 3g

Methods ^g

Indirect e\ idence 3B

Completeness =57

Rating adopted in the tables 33
Discussion ol the tables 4

Di \iaion into parts 4^

Part I 44.
Part II 4->

Basis ot arrangement ol aualj =es 4f(
4ttempted use ol current pptrogriphu sj^tem 4g

Adoption ot the quantitative sjstem 47

Quantit iti\e classification of igneous rocks 47

Constiuction of the sjstem 47
Nomenclature of the system 48

Comparison of old and new nomenclatures 49

4 CONTENTS.

Discussion ot the tables Continued
Quantitative classification of igneous locks Continued Page

Tabular exhibit of divisions and names of quantitative system (5 tables).--...---..... 53
Keasons for anangement according to the quantitative classification 59
Distribution of rocks by new system.. 61

Comment on facts expressed by tables.. 62
Various features of the tables .-.."... 64

Geographical arrangement.............................. 64
Numbering ol analyses .. 65

Eating of analyses 65
Results ot rating analyses... 65

Constituents.................................. 67

Specific gravity 68

Norm .. 68
Correspondence of norm and mode.......... 69

Locality.. 69

Analyst.. 70
Reference --.....-----.-.-...............-......-......--.-...-............... 70
Author's! name..-.-.--.......... .. 71
Remarks ... 71

Correlation of the qualitative and the quantitative systems................................... 72

From the qualitative point ot view ... 73

From the quantitative point of view -......--...,.--......--......--..-...-...-.--...... 76
Meteorites......-.....-....-..-.......-......-..........-....-..-...--.-...--...-.--.- 81

Calculation oi center points.. 81

Intioductory-...-.--........-...-..-......-----.-.--......--.-..--.-...... 81

Peisalane... 84

Perfemane..............-...-.-................--.....--.-...---.-.-.--...-.-.-.....-. 88

Distribution ot magmas and the average rock ... 100
Introductory ..-........-.-.-..-,.......-......-......-......-.-..-..-..-....- 100

The distribution of magmas. -.-......-.....-....-..-.-....-...-..-.--.-..---...----.... 102

The average lock ... 106
First method ... ' 106

Second method ... 109

List of abbieviations--.............................-------.--.....--.....-.. 116

Collection ot rock analyses............................ -......-......---.--.--....----..-.. 1-1

Parti............ ... 121

Part II... 371

Glossary ..--......---.....---.-.--.---..--.-. 475

Prefatory note to indexes....-......-......-..-.....--.....---.--.--.---.-.----.-----.----- 481

Index to text... 483

Index to new rock names in Part I.........-.-.....-......-.--...--.....-...-.------------- 486
Index to old rock names m Parts T and II........-.-------.-- .-....----... 489
Index to localities in Parts I and II................---------.-.-----.------.----- 493

LETTER OF TIUNSMITTAT,

DEPARTMENT OK THE INTERIOR,

UNITED STATES GEOLOGICAL SURVEY,
ITWm^/Aw,]). ('., March 20, 1903.

SIR: I have the honor to transmit to you a manuscript entitled "Chemical
Analyses of Igneous Rocks published from 1884 to 1900, with a critical discussion
of the eharae.ter and use of analyses,'' by Henry Stephens Washington, and to recom­

mend that it be published by the Survey as a Professional Paper. This work is pri­

marily a compilation of chemical analyses, and is especially valuable to petrographers
and chemists, for it places in one volume material gathered from a great many scat­

tered source's. The critical discussion of the value and use of rock analyses, with

comments upon methods of analysis and a review of the bearing of this mass of
material upon rock classification, is also of much importance to both petrographers
and chemists. The arrangement of the analyses according to the quantitative system
for the classification of igneous rocks permits one to compare readily any new
analysis with many others of closely allied rocks. A work of this kind is necessarily
very expensive when published by a commercial house, and if so issued would be

beyond the reach of many who would desire to use it. It is particularly appropriate
that the Survey should publish this work, because a very large proportion of the,
rock analyses here included have been made in the laboratory of the United States
Geological Survey, upon material which is preserved in its petrographic, reference
collection. The use of that collection will be greatly facilitated by this work.

Very respectfully.
WHITMAN CROSS,

G-I'O! fig !#t in Char ye Section of Petrology.
Hon. CHARLES I). WAL.COTT,

Director IJ. S. G-eoloyhul

PREFACE.

The collection of chemical analyses of igneous rocks here presented was made
during a period covering several years, for purposes of ready reference in certain
lines of investigation. In view of the gieat value of that standard work of reference,
Roth's Tabellen, and of the fact that no such collection of rock analyses has appeared
since the last installment of these in 1884," it was thought that an extension and
completion of these along the lines of Roth's work, so as to bring them down to the
present day, would be welcome to petrographers. This seemed to be the more
advisable because the years that have elapsed since 1883 have witnessed a very
marked increase in the number, as well as a great improvement in the quality, of
chemical analyses of rocks. These years have also shown a steady increase in the
importance of chemical analyses as applied to the discussion of petrological problems,
and a growing tendency to use them as bases for various systems of classification
which have been proposed.

The classificatory work on which I have been engaged in collaboration with
Cross, Iddings, and Pirsson, the results of which have recently appeared,6 was
also a powerful incentive to the formation of the present collection. As has been
stated by us, this collection has been appealed to whenever possible, as a test of our
proposed system of classification, and has also formed to a large extent the basis of
the roots of the magmatic names suggested.

The years embraced in the present collection are those from 1884, that of the
publication of the last of Roth's Tabellen, to 1900, both inclusive. The former was
selected as a starting point because Roth collected nearly all the analyses which
appeared in 1883; yet some of those which he overlooked are included in this col­
lection. The year 1900 seemed to be appropriate as the other time limit, partly for
the reason that it was the closing year of the last century, and partly because in that
year appeared Bulletin 168 of the United States Geological Survey, which is the latest
publication embracing all the analyses of rocks made by the chemists of that organi­
zation. At the same time, since the collection is to a large extent illustrative of our

oRoth, J , Beitrage zur Petrographie der plutomschen Gestemo Sitzungsber K Preuss Akad Wiss, Berlin, 1884
ft Journal oi Geology, Vol X, 1902, p 555, also, Quantitative Classification of Igneous Rocks, Chicago, 1903

8 PREFACE.

proposed S3'srem of classification and nomenclature, some analyses published prior to
1884 or subsequent to 1900 that are of especial interest or importance have been
included, as illustrations of the classificatory divisions, or as forming the bases of the
magmatic names.

The endeavor has been made to present all analyses of igneous rocks, good, bad,
and indifferent, that have been published within the time limits selected. For this
purpose I have examined the most complete accessible files of all known geological
survey publications, as well as those of geological and other scientific societies, the
various geological journals, inaugural dissertations, etc.

It is of course impossible that all analyses published during the time given should
have been collected. Some of the less well-known publications of scientific societies
are inaccessible in this country, and, indeed, at the tinie the material was collected
(1900 and 1901) the later publications of some of the surveys and societies wore, for
obvious reasons, not to be had here. But it is believed that the collection is fairly
complete, and that it contains at any rate a record of much of the most useful and
noteworthy chemical work of the seventeen years which it represents.

It is hoped that occasional appendixes will be published later, in which, if possi­
ble, inanj7 of the anatyses here overlooked will appear. For this purpose I shall
esteem it a favor to have my atteation called to omissions, and shall be under great
obligations to those who will be kind enough to send separates of publications which
have, been overlooked in the present collection or which may appear subsequently in
journals that are accessible here with difficulty or not at all. It is to be regretted
that the current reviews publish so few of the analyses contained in the papers
reviewed, for these analyses are often of the greatest interest. In the present trend
of petrology they are often of much more importance than the microscopical details,
which are frequently cited at length.

Although great care has been taken to guard against errors in collecting the
analyses, preparing- the manuscript, and reading the proof, mistakes arc almost
unavoidable in dealing with the mass of figures represented. I can not venture to
hope that they have been entirely eliminated, and can only express my regrets at
their existence, and trust that my attention will be called to them a favor which will
be very highly appreciated.

The collection is strictly confined to analyses'of igneous rocks. It was at one
time intended to include also those of rnetamorphic rocks, but the delay which this
plan woiild have involved seemed finally to render it inadvisable, though a fairly
complete collection of such analyses had also been made in conjunction with those
here given. Sedimentary rocks of all kinds have also been omitted, though analyses
of volcanic tuffs are included. Analyses of serpentines are likewise excluded, since
they are due either to the decomposition of igneous rocks, so that, as explained

PREFACE. 9

elsewhere, their analyses would fall under the ban imposed on such altered material,
or are derived from either metamorphics or mineral masses, and hence fall outside
the scope of the present collection.

It was hoped for a time that analyses of meteorites could be given; but owing to
the fact that no adequate collection of the analyses of these bodies has yet been made,
this would have involved a search through the voluminous and widely scattered lit­
erature published concerning theiii since the commencement of their study. Such
a proceeding would have postponed indefinitely the appearance of this work, and
therefore, as well as in view of the fact that they form the subject of special studj7 ,
the project was abandoned. I am informed, furthermore, that such a collection is
already being- undertaken by another, so that it is to be hoped that this serious lacuna
will shortly be filled.

It may seem to many petrographers who are acquainted with the chemical analy­
sis of rocks that certain portions of this subject have been gone into with unnecessary
detail, or that many truths are stated which arc obvious to any one conversant with
the subject. That this is true to a large extent is admitted, but it must be remem­
bered that the greater part of the text which is devoted to this subject has been
written with the nonanalytical reader in mind, to whom much of what is here given
will undoubtedly prove novel. As will be evident from a perusal of the text and
from a study of the analyses here presented, there are far too many petrographers
to whom the principles and methods of chemical analysis are as a sealed book, and in
their case I can only feel that if I have erred it has been on the side of too little
explicitncss or detail.

The new terms and names used are those proposed in connection with the recently
published quantitative classification, and their meanings will be found in the glossary
given on pages 479-483. No apology is offered for their introduction, since in many
cases they are the only terms available to express the ideas which it is desired to
conve}7 , at least without the use of much longer or circumlocutory phrases, and it
was desired as well to take this opportunity of making them more familiar to
petrographers.

The progress of the work has been greatly facilitated by the kindness of many
friends, to whom it is a pleasure to express obligations. I am especially indebted to.
the officials of the libraries of Yale and Columbia universities and of the United
States Geological Survey, who courteously afforded me the fullest facilities in the
examination of serial and other publications. Without their assistance this collection
could not have been made satisfactorily complete.

I am also indebted to several friends, among whom I may mention especially
Profs. J. F. Kemp and J. B. Harrisoii, for several unpublished analyses, which they
kindly allowed me to insert in the tables. To my friends Dr. Cross, Professor

10 PREFACE.

Iddings, Professor Pirsson, and Dr. Hillebrand I am grateful for many valuable sug­
gestions and criticisms. Nearly the whole of the manuscript of the text has been
.submitted to my-colleagues in the new classification, so that the views here expressed
may be regarded, in general, as having their indorsement, and as expressing the
ideas of all four.

Last, but by no means least, I must express my sense of deep obligation to the
Hon. C. D. Walcott for his kindness in allowing the work to appear as a Survey pub­
lication. It is gratifying to feel that this hospitality is in part repaid by the incon­
testable evidence the present volume affords of the preeminent place in rock analysis
that is held by the organization of which he is the Director.

Finally, I must express my regret at the delay in the appearance of the work,
which is published more than two years after the limiting date of the collection. 1
can only plead in extenuation the pressure of other work, especially that in connec­
tion with the new system of classification, and trust that the time which has elapsed
has but added to whatever worth the volume may possess.

CHEMICAL ANALYSES OF IGNEOUS ROCKS.

By H. S. WASHINGTON.

INTRODUCTION.

In the first two or three decades of the last century, when the study of rocks as
such was being differentiated from that of minerals and of rock terranes that is,
when the science of petrogaphy was in its infancy little attention was paid to their
chemical features. It is true that a number had been analyzed, but these were for
the most part rocks that were of such a character as to lead the investigator of those
early days to consider them as minerals, as was the case with the first described
Ihcrzolite and wehrlite. In contradistinction to the individually well-defined rnin- '
erals, rocks were regarded as merely aggregates of minerals, in presumably fortui­
tous combinations, and lacking that definiteness or constancy of composition in one
mass or in different masses which would justify their chemical study as a whole.
As, however, they became more and more the subjects of special research, beginning
with the earliest investigations of Cordier,a a knowledge of their chemical composi­
tion assumed gradually increasing interest. The great importance of this side of
the study of rocks was first clearly recognized by Abich,s who pointed out, as early
as 1841, the, necessity of a knowledge of their chemical composition for the solution
of such problems as their origin, mode of formation, and connection with the
interior of the earth, as well as the value of a comparison of their analyses as a
proper basis for their classification and nomenclature. To him, therefore, is due the
credit, of introducing the chemical composition of rocks as a basis for their classifi­
cation; though the good influence of this suggestion for their right understanding
was largely nullified by the coincident use of the feldspars alone as one of the main
factors of classification," an idea which has had a deplorably retarding influence on
the development of systematic petrography for many 3rears, and which, even at the
present day, holds many systematists firmly in its grasp.

a Of. Cross, Whitman, Jour. Geol., Vol. V, 1002, p. 352.
6 Abich, H.. Natur dor Vulkanische Bildungen, Braunschweig, 1841, p. v.
< Cross, Whitman, loc. cit., p. 362.

11

12 CHEMICAL ANALYSES OF IGNEOUS KOCKS.

For about thirty years after Abich's publication chemical analyses occupied a-
prominent position in petrographical discussions, being employed largely for the
purpose of determining the mineral composition of rocks. Abich, in the work just
cited, had adopted as a means to this end the ratio of the oxygen of the bases to that
of the silica, and was thus enabled to calculate approximately their mineral composi­
tion, as Raimuelsberg and others had also done.

A modification of this method, known as the "Oxygen-ratio" (Sauerstoffquo-

tient), was introduced by Bischoff," and was long employed for the correlation of

rock analyses and for the investigation of the question whether the various oxides
were present in rocks in stoichiometric proportions or not. This ratio is obtained,
for any given rock, by dividing the amount of the oxygen in all the bases bv that
present in the silica, and was supposed to be characteristic of different broad groups.
This supposition was eventually found to be unwarranted, as rocks of very diverse

chemical or mineralogical characters were shown to have the same oxygen ratio. It
is noteworthy that, although he himself pointed out this and other grave objections

to the use of this ratio,* Roth gives it in connection with the separate analyses in all
his tables, even in the last one, published in 18S4. He explains this by saying 0 that
it is done, "only in the absence of a better means of comparison, as well as to make
it possible to compare the older and newer analyses."

It was also shown by Roth and others that rocks could not be referred to simple
chemical formulae; in other words, that the oxides were not present in stoichiometric
proportions. This, indeed, is one of the most important of the results arrived at by

Koth from a study of the analyses collected by him, and first published in 1861.
Shortly after Bischoff's suggestion of an oxygen ratio there appeared <? Bunsen's

well-known hypothesis of the formation of igneous rocks by the mixture of two

supposed original magmas the normal traclrytic and the normal pyroxenic. For
the application or the discussion of this hypothesis, analyses were, of course, all-
important. Founded, as the hypothesis was, on limited and totally insufficient
data, 'it had to yield to the evidence furnished by the many analyses to which it

had given rise.
With the abandonment" of this view of the genesis of igneous rocks, and owing

to the coincident introduction of the microscope in the early seventies, analyses lost
much of their importance. Though they were still published, it is evident that they
were, as a rule, inserted perfunctorily in petrograpbical writings, in obedience to
custom, as ornamental embellishments. Little or no stress was laid on them, and the
chief efforts of the petrographer were devoted to the elucidation of the purely min­
eralogical and textural characters of the rocks described.

aBischoS, G., Lehrb. Cheni. Geol., Vol. II, 1849, p. 631. rfBnnsen, K., Pogg. Ann., Vol. LXXX1II, 1851, p. 197.
6 Roth, J., Gesteins-Analysen, Berlin, 1861, p. x. e Cf. Zlrkel, Lehrbuch, Vol. I, 1893, pp. 658 et seq.
cBoth, J., Biiitr. Petrog. Pluton. Gcst., 1869, p. 87.

CRITICAL VALUATION" OF ANALYTICAL WOBK. 13

The microscope poured a Hood of light upon the uiineralogical constitution as
well as the texture of rocks, and rendered easy and certain of attainment results
which by the older methods, based on anatysis, had been attained only with difficulty
or not at all. At the same time the collapse of JBunsen's hypothesis left for the time
being no general theoiy of rock formation and genesis in its place, Durocher's
liquation hypothesis" and Roth's first suggestion of differentiation* attracting little
attention. Petrographers were too busy collecting and assimilating the vast mass of
facts discovered through the microscope to be able to devote much of their energies
to theoretical studies.

With the opening of the last decade of the nineteenth century, however, there
arose an interest in the theoretical side of petrology in contradistinction to the
descriptive petrography which had hitherto prevailed since 1870. This was started
by the work of Lagorio, Teall, Rosenbusch, Brogger, Iddings, and others, and since
that time analyses have occupied a more and more prominent place in petrological
discussions. They are no longer ornamental adjuncts, but essential parts of most
petrographical publications, on which much of the discussion hangs, and from which

the most important conclusions are drawn.
The crystallographic and optical properties of the constituent minerals and the

details of texture are no longer the main subjects of investigation, but are finding
their place with the chemistry of rocks and the broad and far-reaching studies based
on this. The microscope is sharing the throne with the balance.

This is as it should be, since exclusive attention to one aspect tends always to
obscure the goal toward which all science is striving the understanding of the

" how " and the " why " of things as they are by temporarily setting up objects of
interest of subsidiary importance. These subsidiary aims all have their vise in
advancing the progress of the science, but it must not be forgotten that they some­
times lead into very devious paths, often of overspecialization, and that it is by
keeping our forces moving forward together along all the lines of approach that we
shall most quickly and surely reach our destination.

THE CHARACTER OF RpCK AJSTAT.YSES.

GENERAL C6NSIDERATIONS.

With the growing interest in rock analyses it is of the utmost importance that
the}7 be used intelligently, not only as to their application in theoretical discussions,
but, which is of especial interest here, as regards a just appreciation of their character

and applicability to the purpose in view.
It is a somewhat surprising and, it must be said, a rather saddening fact that

the critical judgment of petrographer.s in general as regards rock analyses seems

"Durother, Ann. des Mines, Vol. XI, 1857, i>. 217. !>Roth, J., Gesteins-Analysen, 1861, p. xix.

14 CHEMICAL ANALYSES OF IGNEOUS BOCKS.

to be in abeyance or wholly lacking'. There is among them now, as there seems
always to have been to some extent, a tendency to place implicit confidence in the
results of analytical work to accept readily whatever figures the analyst may

furnish, with scarcely ever an attempt at a critical estimate of the worth of the
analysis or a comparison of it with the chemical character of the rock itself as
revealed by the microscope. It seems to be taken for granted by nearly all petrog-
raphers that the analyst, like the proverbial king, can do no wrong. This applies,
not to the personal good faith of the analyst, but to the analytical processes which,

possibly because they belong to one of the exact sciences, are for the most part
tacitly assumed by the petrographer to be infallible.

It is noteworthy that this attitude of miud obtains, not only among beginners,
but among the foremost workers in .the science. There are, it is true, some instances
of the application of expressed criteria in the selection of analyses in well-known

papers, but in all these cases the criteria applied are few, and quite inadequate to the
purpose, being confined, for the most part, to the freshness of the rock. In few
cases does there seem to be any recognition of the difficulties and uncertainties of
analytical work or any practical acquaintance with its methods.

It goes without saying that this way of regarding analyses is totally at variance
with the best interests of the science. Analyses constitute the basis of much of the
investigations and discussions with which petrographers and petrologists must occupy
themselves, and it is surely not the part of wisdom to erect elaborate structures on
foundations of whose stability and careful workmanship we are not assured. It will
be time saved in the end, and the superstructure, however well built in itself, will
have a far better chance of withstanding the ravages of time and the attacks of critics

if all the rotten and unsound blocks in the foundation are removed and only the best
and strongest of material retained.

A consequence of this unquestioning confidence in the results of analytical work
is that it is often intrusted to a student in chemistry, one with little or no experience

in the analysis of rocks, and with no appreciation of the complexities and difficulties
inherent in this department of quantitative analysis. That the results furnished by
such inexperienced, and to this extent incompetent, analysts should be received with

the greatest caution, is a truism to anyone acquainted by actual experience with the
difficulties and dangers of rock analysis. But Hillebrand '-' and Pirsson* have expressed

so clearly and concisely the views which I hold that I can do no better than refer to
them. It is certainly remarkable and significant that in petrography alone of all the
sciences the most difficult and intricate work is intrusted to novices, and that their
results are accepted by nearly all with the same confidence that is given to the work
of an experienced person.

itHillubrand, W. P., Bull. U. S. Geol. Survey No. 148, 1897, p. Hi.
SPireson, L. V, Twentieth Ann. Kept. U. S. Geol. Survey, 1900, Pt. Ill, p. 578.

CRITICAL VALUATION OF ANALYTICAL WORK. 15

This general laxity among petrographers as regards the quality of rock analyses

is only too painfully evident in the present collection. There is to be found an
astonishingly large proportion of poor work, much of it of such a character that it
would seem that even a tyi'o in analysis would reject it as hopelessly inadequate for
use. -Analyses are given with summations over 103 or below 98. Analyses of leucite-
basanite exist so low in alkalies that 10 or more per cent .of quartz must be
present, even though in the calculation all the potash is assigned to orthoclase and
all the soda to albite. Analyses of rocks rich in divine are found which show

30 per cent of alumina and only small amounts of ferrous iron and magnesia. In
certain cases of alkalic rocks the alkalies have not been separately determined.
Rocks with abundant tegirite contain no ferric iron, and those with sodalite no
chlorine, to judge from the figures furnished. Indeed 1 may say that some of the
most depressing hours of my life have been those spent in collecting and arranging
the "poor" and "bad" analyses here given, especial!y those grouped together in
Part II of the collection. They represent a vast amount of misdirected and wasted

energy, and, in many cases, have served as foundations for much logical and other­
wise excellent reasoning, which has been almost wholly vitiated by the worthlessness
of its basal data. This would often be ludicrous were it not pathetic.

The publication and general acceptance of all this worthless analytical matter
reveals the weakest side of petrography, and goes far toward showing why, up to

the present, no classification of igneous rocks based on purely chemical or quanti­
tatively mineral characters has been proposed, or would be likely to receive the
general assent of petrographers.

The chief feason for this low standard of criticism on the part of petrographers
as regards analysts and analyses would seem to be that, while all of them are neces­
sarily conversant with chemistry from the theoretical side, few have much knowledge
of the theory of quantitative analysis or much experience in its methods. The fact is
not generally recognized that the complete and adequate analysis of an igneous rock
is one of the most complex and, in some respects, one of the most difficult problems
of analytical science, far beyond the capabilities of a novice, and demanding not only

chemical knowledge and manipulative skill, but often the exercise of considerable
judgment derived from experience in solving the perplexing problems which may
present themselves."

With the greatly increased importance of chemical analyses at the present time,
it can justly be considered that the ability to make an accurate and fairly complete
chemical analysis of an igneous rock should form an essential part of the training
arid equipment of every petrographer. It is only by such knowledge that one is
able to judge at first hand of the true value of an analysis, to see where errors have

<i Cf. Hillebrancl, op. cit., p. 16.

16 CHEMICAL ANALYSES OP IGNEOUS BOCKS.

possibly crept in, and to discriminate; between what is good and worthy of use and

what is bad and to be rejected.
In view of this state of affairs it will be pertinent to discuss at some length the

qualifications which go to make a good analysis, the theoretical and practical criteria
by which analyses may bo judged, and, in a rough way, the estimation of the weight

which may be allowed any given analysis in theoretical discussions. Indeed, one of
the main objects of the present publication is to call the attention of petrographers

in general to this state of affairs, so that they may realize more clearly the pressing
need for reform and the necessity for a just appreciation of the value attaching to
good analytical work and of the dangers incident to the use of poor analyses. There
is undoubted!}7 at the present time a marked improvement in this respect, but so
many recent instances of lack of judgment or criticism in the publication of analyses
might be cited that the need is apparent, even now, for a free discussion of the subject.

I realize fully that this is a delicate task, and difficult, if not impossible, to do
without causing ill feeling. This difficulty is, of course, inevitable in any discussion
involving the frank statement of weaknesses or errors. 1 have therefore endeav­

ored to make the discussion as impersonal as possible, though some references as
illustrations have been unavoidable. Fortunately, having myself done considerable
analytical work, I can only too often cite my own analyses as instances of what is

to be avoided.
REPRESENTATIVENESS.

CHAKACTKK OK THK ROCK MASS.

An analysis of an igneous rock is of value in direct ratio as it fulfills two con­
ditions: that the specimen analyzed is representative of the rock mass, und that
the analysis itself is accurate and complete in its determination of the constituents
present. We may consider these two factors in the order stated.

The representative character of the .specimen depends partly on the character of
the rock mass and partly on the amount of material taken.

If the mass be uniform, or if a single uniform facies be the object of investiga­

tion, two courses of procedure are possible. A single representative specimen from
one locality may bo selected for analysis, or pieces of several specimens collected
from different parts of the mass may be taken, pulverized, and mixed, and the
analysis made of this mixture.

Of these the latter labors under the disadvantage that a check by means of
rcexamination by others will be impossible, and, furthermore, the uncertainty will
always exist that the mixture of several specimens really represents the composition
of the whole better than does a single specimen.

In the great majority of cases it is by far the best plan to select a definite
.locality,'preferably one which is of a permanent nature and not likely to be lost

CHAEACTEE OF EOCK MASS. 17

through building or other operations, the rock of which can be considered repre­
sentative of the whole mass, and make the analysis of a specimen from this.

If there should be doubts as to the general uniformity of the whole mass, it is
better to make several analyses from different parts, even though this involves con­
siderably more analytical labor, since a much more detailed knowledge is thus
gained, and important features which may otherwise be overlooked may be rendered
evident.

In the case of a heterogeneous mass, such as a stock or dike with marginal
facies, it is likewise always the wisest plan to have separate analyses made of the
different facies, even though the determination of the character of the mass as a
whole be the only object in view.

The decision as to the representative character of the specimen selected must be
left to the collector, and it would seem natural that a petrographer who had the
analysis of a rock in view, or who thought the results might be of value, would
carefully consider this question in the field and select his material accordingly. The
evidence is conclusive, however, that the specimen analyzed has often been collected
with no reference to, this point, this fact greatly diminishing the value of the
analytical work afterwards expended on it.

In connection with this subject the question naturally arises "whether rock masses
are indeed so uniform in character that any single specimen will be truly represen­
tative of the whole, and whether specimens from different parts of an apparently
uniform mass, even if close together, may not differ widely in composition. A full
treatment of this fundamentally important topic; is impossible here, but the outcome
of such a discussion would be that, though the latter statement undoubtedly applies in
the case of modally or normatively (but not texturally) eutaxitic or schlieric masses,
yet a rock mass which is megascopically and microscopically uniform will furnish, by
proper selection, specimens that, if examined by two or more competent analysts
and by reliable methods, will jdeld results that ai'e sensibly identical. In other
words, in the terms of the new classification, they would fall in the same subrang,
or very close to the same border line.

No investigation appears to have been made specially to decide this point, but a
number of examples arc furnished by the present collection which bear out the
conclusion stated. Among them may be mentioned the analyses of the Butte
grano-harzose-amiatose (granite) (Nos. 1, 2, and 3), the phyro-miaskose (phono-
lite) of the Black Hills (Nos". 8 and 9), the grano-essexose (essexite) of Salem Neck
(Nos. 2 and 3), the phlegrose-nordmarkose (sOlvsbergite) of Coney Island' (phlegrose
No. 4 and nordmarkose No. 3), and the liparose (keratophyre) of Marblehead
Neck (Nos. 12 aud 13).

14128 No. 14 03 2

18 ' CHEMICAL ANALYSES OF IGNEOUS ROCKS.

The specimens should, of course, be taken from fresh, unaltered rock, since omy
thus do they represent the chemical character of the magma. In some cases, how­
ever, absolutely fresh material is not to be had; but if there be more than a very
slight degree of alteration an elaborate analysis is not called for. All that we can
hope to obtain from an analysis of such a rock is a general idea of its magmatic
character, and while the determination of the main constituents should be made with
accuracy, it will scarcely be worth while to determine the minor ones, unless for
special purposes, such as the study of rock-weathering. If the alteration is slight
the proportions of the main oxides will not be very much changed, but those of the
minor ones will be relatively much more so.

AMOUNT OF MATERIAL.

The determination of the amount of material that will adequately represent the
mass is a matter of great importance and deserves the careful consideration of the
petrographer and the analyst. For actual analysis at least 10 grams of pulverized
rock should be available, but, in view of the possibility of the redetermination of'
some or all of the constituents or the determination of some for which large por­
tions are needed, it is well to have 20 or 30 grams. 8 No definite rule can be laid
down as to the amount that should be taken, which depends on the granularity of the
rock and whether it be porphyritic or not. In the ease of fine- or medium-grained
aphanitic or glassy rocks, which are not porphyritic or are only finely so, a few
chips, amounting to 30 or "40 grams, will be quite sufficient. Of coarse-grained
rocks, or those which are coarsely porphyritic, much more will be needed, the amount
being dependent on the coarseness of grain. For nearly all ordinarily coarse-grained
rocks, or those in which the phenocrysts are less than an inch in diameter, an ordi­
nary small hand specimen, or even a smaller fragment, will be quite sufficient, the
size being determined by the judgment of the petrographer. When the rock is
abnormally coarse, as in some pegmatites, uephelite-syenites, etc., much more must
be taken, often several pounds. In some rare cases a large rock surface must be
measured to determine the relative amounts of the various minerals, and proportion­
ate amounts of these must be taken and mixed for analysis. This last possibility,
fortunately, is of rare occurrence, and an analysis made of such material must be
regarded as only approximate at best.

When more than 30 grains or so of material is ireed it is not necessary to pnl-
vorize the whole, for a sample may be obtained by making successive crushings and
quartering, as in assay work. Care must be taken to do this properly and system­
atically, according to methods given in any treatise on assaying, and reference may be
made here to a paper by Mr. S. A. Reed, which discusses the theory of the matter.*

« Cf. Hillcbrand, Bull. U. S. Geol. Survey No. US, 1897, p. 23.

6Kec<3, S. A., School of Mines Quart., Vol. VI, 1885, p. 351.

ACCURACY OF ROCK ANALYSES. 19

It should be noted that the whole of the small amount of chips or sample

obtained by quartering must be pulverized and used for analysis. The rock-making
minerals differ so greatly in brittleiiess that if only a portion of the sample be pul­
verized this will not represent the true average composition, for the more brittle
minerals, as quartz and the feldspars, will be first reduced to powder, while the
tougher ones, as hornblende, pyroxene, and biotite, will take more crushing and
grinding. If, therefore, the last portions, which do not pass easily through the silk
sieve, are rejected, the analysis will show a slightly more salic composition than

exists in fact.
On the other hand, owing to the same fact, the fine dust lost during the opera­

tions of crushing, sifting, and grinding will be composed chiefly of salie minerals, so
that, strictly speaking, all rock analyses are slightly more feinic than they should
properly be, though the error must be of very slight importance." At any rate, it

seems to be unavoidable.
MICROSCOPICAL EXAMINATION.

A microscopical examination of the rock in thin section should always precede
the chemical analysis. This not only reveals clearly the character of the rock as
regards general composition and freshness, but often furnishes invaluable indications
as to what minor constituents, such as ZrO,,, P2O6 , SO3 , Cl, etc., are present.

The petrographer can thus indicate to the analyst which of the minor constituents
are to be estimated and those for which it is not worth while to look. Some of the
main analytical processes may also be modified and shortened by a knowledge of the
general character of the rock, and in both these ways a great amount of useless labor
will often be saved to the careful and thorough but nonpetrographical analyst, who,
in the absence of such indications, may spend much tiine looking for constituents
which are absent, in the conscientious endeavor to have his analysis complete.

ACCURACY.

Assuming that the sample analyzed is representative of the rock mass, the degree
of correspondence between the figures yielded by the analysis and the true compo­
sition of the rock is dependent on two factors its accuracy and its degree of
completeness.

By accuracy is meant the degree of precision with which the constituents sought
for have been determined, quite apart from the fact whether or not all those present
have been determined or separated one from another. The accuracy of an analysis,

«The only instance known to me where this has been especially investigated ia that in S. Zaleski's study of the
amount of quartz in granites (Tschermak's Mineral. Mittheil., Vol. XIV, 1895, p. 350). He show by determinations of
silica that the dust produced in the pulverization of granites is notably richer m feldspar relatively to quartz and-dark
minerals than the coarser portion of the powder.

20 CHEMICAL ANALYSES OF IGNEOUS KOCKS.

which may be discussed apart from its completeness, depends on the personal ability
of the analyst to make the analysis and on the reliability and adequacy of the meth­
ods employed.

The factor of the analyst has already been touched on in speaking of the practice
of entrusting rock analyses to students, and the obvious truth that the personal
factor is a most important one in the making of analyses need only be stated here.
Thus the work of a trained and experienced man will be, presumably, of far higher
character than that of a beginner publishing his first analyses in an inaugural disser­
tation, or that of a student in chemistry to whom the analysis of a rock has been
given for practice. It is true that the man of experience may not be a good analyst,
or may be hampered by poor methods or reagents, and conversely the work of the
beginner may be, and often is, of very good quality; but the fact remains that the
latter will not carry the weight of the former, in the absence of confirmation of its
character by other evidence.

The employment of the most reliable and accurate methods is, of course, essential
to good analytical work. As, however, this is not intended to be a treatise on the
analysis of rocks, the matter can be only briefly touched on, for the especial purpose
of pointing out to the nonanalytical petrographer some of the more common pitfalls
and sources of error that beset the path of him who undertakes the analysis of rocks.

In view of the wide experience of the chemists of the United States Geological
Survey, and the unequalled, uniformly high standard of excellence shown by their
work, it may be recommended that the methods adopted by them 8 should be employed
whenever possible, at least until improvements on them, or better methods, shall
have been devised. Too high commendation can scarcely be bestowed on their
analvses, especially the later ones, which stand in a class apart from almost all others,
as a study of the material here collected will render evident.

POSSIBLE EREOBS.

The fact must not be lost sight of by petrographers unacquainted with quanti­
tative analysis, that in certain portions of the processes, especially in the older
methods, there is liability to serious error, due either to inherent defects or to the
necessity for special care in manipulation, sneh care as is possible only with a careful
and experienced analyst. The most prominent of these sources of error will be
briefly stated. ,

Liability to error attends the determination, not only of the minor constituents,
where it is generally of comparatively small moment, but unfortunately that of most
of the main and most abundant chemical rock constituents, in which case it becomes
a matter of the utmost importance. The more important determinations which we

«Cf. Bulls. U. S. Gcol. Survey Nos. 148 and 176.

POSSIBLE ERRORS. 21

may discuss are those of SiO3 , A1^O3 , Fe3O3 , FeO, MgO, CaO, the alkalies, TiO3 ,
P3O5 , andMnO.

In regard to silica, Hillebrand" has clearly shown that the methods usually
employed do not yield accurate results, but that two or more evaporations alternating

with filtrations, together with prolonged ignition over the blast, are necessary. He
points out the fact that this " may serve to explain in small part the excessive sum­
mations often encountered in rock analyses." It is also shown that silica is not wholly
thrown down by ammonia or sodium acetate along with the aluminum and iron, and
that it is appreciably soluble in melted potassium pyrosulphate.

Increase in the apparent amount of alumina, due to imperfect separation of mag­
nesia, is probably the error of considerable magnitude most commonly met with in
rock analyses, especially in those of femic (basic) rocks. It arises from the fact that
magnesium hydroxide tends to fall down with aluminum hydroxide on precipitation
with ammonia. This can be prevented only by the presence of sufficient ammonium
salts and by repeated precipitations, either with ammonia alone or with sodium acetate

as well.
These conditions are easily neglected by the inexperienced analyst, and, in com­

piling the present collection, I have noted so many instances where this error- has
certainly been made, and so many others where it is strongly suspected but not
definitely provable, owing to the insufficiency of the petrographic description, that I
must add my word of warning to those of Hillebrand* and Pirsson."

In regard to the determination of ferrous iron, Stokes '* has shown that ferric,
sulphate exerts a marked oxidizing effect on pyrite, and starting from this fact
Hillebrand" demonstrates the unreliability of the Mitscherlich method, commonly
employed in Europe for the determination of ferrous iron, i. e., decomposition with
sulphuric acid in a sealed tube. This gives often, especially in rocks rich in iron,
too high results for FeO, and decomposition by hydrofluoric .acid in an atmosphere
of carbonic acid is to be preferred.

It must be noted, however, that in the hands of inexperienced analysts the latter,
method, as well as the former, is liable to give low results for ferrous and correspond­
ingly high figures for ferric iron, in consequence of the partial oxidation of the
former, due to careless manipulation. This error is the undoubted explanation of a
number of anomalously high figures for ferric iron to be found in the collection, for
these do not accord with what can be discovered about the uiineralogical composition
as revealed by the descriptions.

"Bull. U. S. Geol. Survey No. 176, 1900, p 52, and Jour. Am. Chem. Sue., Vol. XXIV, 1902, pp 86i et seq.
!> Hillebrand, Bull. U. S. Geol. Survey No. 176,1900, p. 55.
"Pirsson, Jour. Geol., Vol. IV, 1896, p. 688.
rfStokes, H. N., Bull. U. S. Geol. Survey No. 1R6, 1901.
" Bull. U. S. Geol. Survey No. 176,1900, p. 89.

22 CHEMICAL ANALYSES OF IGNEOUS EOCKS.

Another possible error in the determination of the iron oxides, and one which
may be easily made by the novice, is that involved in the reduction of the solution
of the precipitate by ammonia water for the determination of total iron. If the
current of H3 S is not continued for a sufficient length of time, the ferric sulphate
will not be completely reduced to the ferrous state, so that the apparent amount
of ferric oxide will be too low and that of alumina correspondingly too high. This
will not, of course, affect the ferrous iron, as this is always determined in a separate
portion.

The error involved in the liability of magnesia to be precipitated in part with
the alumina, which has already been touched on, will lead to too low figures for this
constituent.

Another error in the determination of this oxide, though in general of less
magnitude and importance, is that involved in its precipitation as ammonium mag­
nesium phosphate. Gooch and Austin" have shown that under the conditions usually
obtaining in this determination there is a strong tendency toward high errors
on the side of apparent increased amount of magnesia, owing to the presence of
excess of the precipitant, ammonium salts and free ammonia. Since this error is
due to the fact that, under these conditions, the ammonium magnesium phosphate
contains more P.jO5 than is called for by the ideal constitution, it will not affect other
constituents, but will be positive in its effect, and thus raise the summation of the
whole analysis. It is possible that this may account in part for some of the curi­
ous, slightly high summations met with in what are apparently otherwise excellent
analyses.

A source of error in the determination of CaO, of possibly frequent occurrence,
is that involved in the use of ammonia water that is not fresh. The solution is then
likely to contain a notable proportion of ammonium carbonate, which will cause the
precipitation of part of the CaO as carbonate along with the alumina, etc. This
will be weighed with these, which will increase,the apparent amount of A12 O3 , and
decrease that of CaO by the same amount.

In regard to the determination of the alkalies, I need only add a-word in confir­
mation of the view expressed by Hillebraud* as to the advantages of the Lawrence
Smith method, both as to accuracy and as to time saved. The slight correction
necessary for the minute amount of alkalies present in the calcium carbonate used is
a constant one, easily and safely applied, while, on the other hand, any of the other
methods of decomposition involving the preliminary separation of alumina, iron
oxides, lime, and magnesia introduces a large element of uncertainty and possible
error, owing to the impurities contained in the reagents and taken up from the glass

vessels.

aGoocli, P. A., and Austin, M., Am. Jour. Sci., Vol. VII, 1809, p. 197 6Bull. U. 8. Geol. Survey No. 17B j). 9(1

COMPLETENESS. 23

The colorimetric method for the determination of TiO2 , described by Hillebrand,
is l>y far the most accurate and the quickest, and should be uniformly used, since the
older methods, based on its precipitation by prolonged boiling, are very uncertain
unless the conditions are very exactly adjusted, especially when much TiO2 is present,
in which case it is veiy liable tp be contaminated by A1 2 O3 and Fe.jO3 . The assump­
tion which is sometimes made, that the residue left on evaporation of the silica with
Irydrofluoric acid represents all the TiO2 present, is quite unwarranted, since this
residue contains only part of the TiO2 at most, and also some A12O3 , Fc2O3 , P2O6 , etc.

In cases where the separation of alumina, etc., has been made by the sodium-
acetate method, for the more complete separation of MnO, it must bo, remem­
bered that, unless the amount of acetic acid present and the general conditions are
very exactty controlled, there is great danger of incomplete precipitation of alumina
at this stage. The A12O3 not precipitated here will subsequently be thrown down
with the MnO and weighed with it, rendering the figures for this oxide too high
and those for alumina correspondingly low. This error is one of comparatively
frequent occurrence, judging from the abnormally high amounts of MnO often stated
as present, and is one especially liable to be made by the inexperienced analyst.
For this reason it would be preferable, unless the analyst has had experience in the
sodium-acetate method, to precipitate the alumina, etc., with ammonia several times
rather than use the sodium acetate-method, even though the precipitation of MnO
be less complete, since the error involved in the determination of MnO is of far
less importance than that possibly affecting the ALjO3 .

COMPLETENESS.

The ideal analysis should show the percentage amount of every constituent
present, and, for practical purposes at any rate, all those that are present in amount
sufficient to make their determination a matter of interest, or whose presence or
absence bears on the problem for wbich the analysis is made.

The amount which may make, a constituent worth determining will vary, of
course, in different cases, as will the number of constituents to be sought for. Thus
in such simple rocks as most liparases (granites, rhyolites, etc.) and labradorases
(anorthosite) it is not necessary to determine such a number of constituents as. should
be determined in the case of miaskares and rocks belonging to the dosalane and
salfemaiie classes. But in view of the facts that an analysis should be truly repre­
sentative of the composition of the rock, that it may, if complete, be of use to others
for the discussion of problems other than the one immediately in hand, and the
general proposition that only good work should be countenanced in science, every
analysis should be as complete as it is practicable to make it.

24 CHEMICAL ANALYSES OP IGNEOUS ROCKS.

MAIN CONSTITUENTS.

It goes without saying that in every rock analysis worthy of the name all the
usual main constituents must be determined. These will include silica, alumina,
ferric and ferrous oxides, magnesia, lime, soda, potash, and water.

Unfortunately a large number of analyses exist in which the iron oxides have
not been separately determined, but are given together, as either Fe 2 O3 or FeO, or
most equivocally bracketed opposite both of these.. Unless the iron oxides are
present in very small amount, e. g., less than 1 per cent, or unless the presence of
a considerable amount of pyrite or pyrrhotite makes the determination of FeO
very uncertain, this is a quite unpardonable proceeding, since the proper separate

determination of these two is essential to the complete chemical discussion of
the rock magma and the calculation of the mineral composition, either normative
or modal. This, with the error involved in the separation of alumina and magnesia,
is the most common defect in rock analyses, and a surprisingly large number have
been rejected from Part I of the tables on this account.

The alkalies are occasionally estimated together (as Na^O), or determined by the

difference from 100 per cent. This procedure is found especially in analyses of
the more femic rocks, but sometimes in those of rocks in which the alkalies amount
to several per cent. This is also a.form of slovenliness for which there should be no
excuse, except in rocks composed largely or entirely of such minerals as olivine,
magnetite, and ilmenite, when the alkalies can be present only in traces at most.

The molecular weight of orthoclase and tilbite is so high" that in any chemico-
miueralogical system of classification, or in the calculation of the mode, the deter­

mination of both of these oxides is of the greatest importance. Furthermore the
assumption is made that the sum of the analysis will be exactly 100 per cent, which

is-quite un warranted in view of the great rarity of this occurrence, and especially
when the chemist thinks so little of his work as to be unwilling to determine the

alkalies properly.
In some highly salic or highly alkalic rocks MgO and CaO are not determined, but

are given as "traces.'1 While in most of these cases their noudetermination will not
seriously affect the results of calculation, yet such a procedure is to be deplored as
being not first-class work. The term "trace" should indicate strictly and uniformly
that the constituent has been looked for and found, but in unweighable amount
(0.1 milligram or less), while if it is not looked for because it is supposed to be
present in small amount, some such phrase as "present, not determined" (p., n. d.)
should be employed. The limits assigned to the term "trace" vary widely, and in
the collection may be found instances where this term is used of constituents that

are certainly present to the extent of half of 1 per cent or much more.

aOne per cent of K»O corresponds to 5 per cent of orthoclase, and the same amount of Na»O to 8 per cent of albite.

(JOMPLETENESS. 25

MINOR CONSTITUENTS.

Assuming that the eight main constituents are to be determined, we may take
up the discussion of those usually regarded as "minor." Both Clarke " and Hille-
brand* lay stress on the importance of their determination from the point of view of
the solution of broad petrological problems. Thus the work of the chemists of the
United States Geological Survey has demonstrated the comparative abundance and
general distribution of titanium, barium, and strontium, and, in the case of barium,
a greater abundance along the Rocky Mountain region than in the eastern and the
extreme western parts of the United States. The frequent presence of vanadium in
the more femic (basic) rocks and of molybdenum in the more quaric-(siliceous) ones/
of zirconium in presodic and especially uephelite-bearing rocks, and of nickel and
chromium in very femic rocks, are other well-known instances of important contri­
butions to our knowledge of rock magmas due to completeness in the making of
analyses.

Indeed, Hillebrand has entered such a strong plea for completeness in rock
analysis that little more need be said to convince petrographers of the correctness
of his position. Since, however, there is a strong tendency to regard as adequate
for petrographical purposes analyses in which only the eight main constituents have
been determined, further remarks, especially in elucidation of some special points,
will not be amiss.

It is obvious that when the rock carries notable amounts of minerals which con­
tain as essential ingredients any of the "minor" constituents, these should always be
determined. Thus, Cl and SO3 should always be included in the analysis of rocks
with sodalite or noselite; TiO8 , when titanite, ilmenite, or titaniferous augite are
present; P8O5 , when there is any apatite, and ZrO8 if there is considerable zircon
or eudialyte. If these constituents are not determined the analysis will not show
adequately the composition of the rock, or, as Clarke puts it, "the petrographer has
been more thorough than the chemist."

It is for this reason that a microscopical study of the rock section should always
precede the analysis. The conscientious chemist, who is not a petrographer, and
who, therefore, does not know what minor constituents are especially to be looked
for, can only make sure of the completeness of his work by the determination of
everything possible. While the results will always be of value, yet in many eases
part of this labor may be quite unnecessary, involving a waste of valuable time which
might be obviated if the petrographer would furnish with the material an indication
of what minor substances are especially to be looked for.

a Clarke, F. W., Bull. U. S. Geol. Survey No. 148, p. 11.
b Hillebrand, Jour. Am. Chem. Soe., Vol. XVI, 1894, p. 90; Bull. U. S. Geol. Survey No. 148, p. 17.
(Hillcbrand, Am. Jour. Sei., Vol. VI, 18'J8, p. 216.

26 CHEMICAL ANALYSES OF IGNEOUS BOOKS.

Although the determination of all constituents, even those which are present in
mere traces, is to be desired, yet in practice a compromise must be made, generally,
between the degree of completeness and the time to be devoted to practical analytical
work. The determination of most of the minor constituents takes considerable time,
and, if the number of analyses to be made is great, or the time available is limited, it
may not be advisable to determine all the legser constituents, but only those essential
to a proper understanding of the rock. This is especially true of the rarer substances,
as ZrO2 , Cr2 O3 , V2 O3 , F, NiO, CoO, CuO, SrO, etc., and SO3 and Cl in rocks without
the sodalite group of minerals. -On the other hand, such constituents as TiO2 , P3O5 ,
BaO, and S, which are now known to be commonly present and widely distributed,
should be determined in every analysis which makes an attempt at completeness, as
every modern analysis should. It is also generally of importance to determine Cr2 O3
and NiO in the most femic rocks, especially when olivine is abundant, as they are
apt to be present in very considerable amount.

In discussing this matter, an important point to bear in mind is that the deter­
mination of certain of the minor constituents affects the figures for other and often
very important ones. This arises from the methods of analysis necessarily employed,
in which several constituents are precipitated together in one operation, and subse­
quently some of them separately determined, the figures for one being known by the
difference. Of these by far the most important are TiO2 and P3O5 . These are not
only almost always present, often in very considerable amount, but their determina­
tion affects that of the highly important alumina. In the course of the analysis
A1 3O3 , Fe2 O3% TiO2 , and P2 O5 are precipitated together, the three last are deter­
mined separately, and the alumina is estimated by difference from the sum of the
four, since so far no satisfactory method has been devised for its independent
determination. *

It is obvious, therefore, that, if TiO.s and P2 O5 are not determined, the figure for
alumina will be too high. In the case of all but the most salic rocks the error may
be of great moment, since these two oxides may be present in a very considerable
amount, and the alumina is the only measure we have for the calculation of the
amount of anorthite modal or normative from the analysis.

Similarly, the noudetermination of ZrO2 , Cr3O3 , and V2 O3 will raise the figures
for alumina, since these are also precipitated together. In the great majority of
rocks, however, the error will be negligible, owing to the minute quantities of these
oxides usually present.

Vanadium also affects the determination of ferrous iron, and, if presumably present
in more than traces, it may be determined and a proper correction applied to the
ferrous iron " in the most accurate work. Fortunately this will very seldom be
necessary.

« Hilletirand, Bull. U. S. Geol. Survey No. 170, p. 95.

MINOR CONSTITUENTS. 27

As SrO is precipitated with CaO as oxalato, its nondetermination will render the
apparent amount of CaO too high. As this substance rarely occurs in more than
traces, this error is negligible for all but the most accurate investigations.

Lithium chloride remains with the sodium chloride after separation of the potas­
sium as platinichloride, but, so far, has rarely "been found to be present in quantity
great enough to warrant its estimation.

The question as to whether MnO should be determined or not is a rather per­
plexing one. Of course for the best work, and if the analyst is sufficiently experi­
enced not to fall into the error possible in its determination by the sodium-acetate
method already spoken of, it should be done. But, on the other hand, its determina­
tion adds very materially to the time needed for the analysis, and involves as well
the use of a method liable to an error which will affect seriously a much more
important constitutent. Furthermore the long list of analyses made by the chemists
of the United States Geological Survey, as well as those made elsewhere, show that,
while almost always present, its amount is very small, in general little more than a
trace. Thus in all the analyses of igneous rocks published in Bulletin 168 of the
United States Geological Survey it only exceeds 0.50 per cent twice," and falls between
0.40 and 0.50 five times. 6 Indeed, it is of interest to note in this connection that
Professor Ciarke's estimate of the average composition of the igneous rocks of the
United States'" shows that the amount of manganese in them is only about one-sixth
of that of titanium, and is even less than that of phosphorus. In view of the great
variety of igneous rocks represented by these analyses and of the very high character
of the analytical work, the high figures so often found for this oxide in many other
analyses are to be regarded with suspicion, the probability being that in them the
error already spoken of has been made.

That the nondetermination of MnO will affect the figures for other constituents
is certain, but to what extent is not very clear. If the separation of A12O3 , etc., has
been made with ammonia water, a small portion will be thrown down and be weighed
as alumina. Part of that which passes through in the nitrate will be thrown down
with calcium oxalate and weighed as CaO. But, as manganese oxalate is slightly
soluble in water, some of the manganese will be thrown down as phosphate with the
magnesia and weighed with this. Little is known of the various proportions of the
manganese which will thus be distributed, and the matter is one which calls for
investigation. It has seemingly been passed over in the text-books on quantitative
analysis, owing to the assumption that the MnO is separated in the regular course
before the precipitation of CaO and MgO.

a 0.93 in A, p. 81; 0.70 in F, p 212.
'> 0.45 in C, p. 169; 0 43 in I), p. 161; 0.41 in E, p. 214; 0.40 in E, p. 20, and A, p. 117.

o Clarke, Bull. D. S. Geol. Survey No. 168, p. 15.

28 CHEMICAL ANALYSES OF IGNEOUS ROCKS.

At any rate, in view of the small amount of this substance present, its probable
distribution among several constituents, thereby affecting each of them only to a
negligible extent, and the loss of time and possibility of error affecting A13O3
involved in its determination, it may be held that the determination of MnO is not
essential or called for, even in what is otherwise very complete and accurate work.

In regard to the determination of H2 O, I am in accord with Dittrich 0 and Hille-
brand, 6 that the rock powder for analysis should be air dry, and that it is advisable
(though not necessary) to discriminate between combined and hygroscopic water,
i. e., that driven off above and below 110°. The remarks of Hillebrand on the
inadvisability of the method for the determination of ELjO by "loss on ignition" will
be concurred in by every experienced analyst who has considered the matter.

Except where minerals containing water or hydroxyl, as analcite or muscovite,
are present as primary components, the determination of H3O is not a matter vital
to proper comprehension of the rock magma, but its amount, as well as that of CO2 ,
is of very great importance as a measure of the freshness of the rock. The deter­
mination of water, therefore, must be regarded as essential to every rock analysis,
and that of CO2 also when the presence of calcite or caucrinite or the altered condi­
tion of the rock demands it.

In this connection a common practice may be briefly alluded to, namely, that of
deducting H3O and CO2 when the rock is not fresh, calculating the remainder to 100
per cent, and assuming that the result represents the composition of the original,
unaltered rock. This assumption is quite unwarranted and is apt to lead to totally
erroneous conclusions, since the processes of weathering or alteration do not usually
consist in the simple addition of H3 O and CO3 . but in the assumption of these con-
comitantly with changes, either additive or subtractive, in some or all of the other
components. And as yet we are unable to determine these with any degree of success.

Furthermore, such a procedure, like that of any recalculation to 100 per cent,
unless the original figures are given, deprives others of one of the best methods of
judging of the value of the analysis, by concealing the original summation.

RATING OF ANALYSES.

We have hitherto considered rock analyses from the point of view of the analyst.
It remains to discuss them from that of the petrographer who wishes to use the
results, and who therefore needs to have some means of judging as to their reliability.
For this purpose it is necessary to discuss the features of an analysis on which this
judgment may be based, and it will also be convenient to formulate a method by which
the general character of an analysis may be expressed concisely. This expression of
the relative worth of an analysis may conveniently be called its " rating,' in analogy
with that of commercial houses.

"Dittrich, II., Mittheil. Badischen Geol. Landesanst., Vol. Ill, p. 79, 1894.
6 Hillebrand, Bull. U. S. Geol. Survey No. 148, 1897, pp. 26 et seq.

RATING OF ANALYSES. 29

The user of the analysis must rely on the judgment of the collector and the analyst
that the specimen, both as to locality and size, correctly represents the rock mass,
unless some reason appears to the contrary. It rarely happens that the analysis in
itself gives any indication as to this point, at least in a decisive way.

The special case of the analysis of the groundmass of a rock is, however, not
uncommon, and may be briefly discussed. For the general purposes of petrography
such analyses are of little use, and they have been excluded from the present collection.
On the other hand, for the solution of certain special problems they may be of great
value. It must be pointed out, however, that an essential adjunct to their use is a
knowledge of the relative amounts of the phenocrysts and the groundmass, unless
only a knowledge of the composition of, for example, glassy or microaphanitic
groundmasses be desired. If the purpose is the study of the order of crystallization,
or some such thing, a knowledge of the quantitative relations is indispensable.

Unfortunately, this knowledge is wanting in every case, so far as my knowledge
extends, quantitative relations being given only in the eases of analyses of the por­
tions soluble and insoluble in acid. This is only another phase of the prevailingly
qualitative way of regarding petrographieal problems.

It can scarcely be reiterated too often that the science of petrography must
become quantitative if it is to make real and certain advance. The time has passed
when a simple statement of tne minerals composing a given rock, with a description
of their physical properties, will suffice. We need to know in addition the relative
amounts of the minerals as accurately as may be, with their chemical composition, sis
well as that of the rock itself, derived either from chemical analysis or from deter­
mination of the quantitative mineral composition. Otherwise many of the broadest
and most fundamental problems in petrology will be incapable of solution, and the
science will still consist, of vague gropings after the truth, because some of the most
essential facts the quantitative relations remain neglected and unknown.

ACCURACY.

Assuming, therefore, that the analysis is representative as far as the material
goes, we have its accuracy and its completeness as means of judging its value. The
features on which this must rest, as far as accuracy is concerned, maybe stated as
follows:

((a) Agreement with the mode.
Internal evidence -J

(.(&) Summation.
f(c) Analyst.

External evidence! (d) Methods of analysis.
\(e] Indirect evidence.

30 CHEMICAL ANALYSES OF IGNEOUS KOCKS.

INTERNAL EVIDENCE.

Agreement with the mode. It may seem superfluous to state that the chemical
analysis of a rock must accord with its quantitative mineral composition as determined
by the microscope. That such a statement is necessary, however, study of the
present collection, with the many discordant results it contains, will render clear.

When the mode of a rock is known, this is the best basis for ascertaining
whether the analyst has done his work well or not. Given the quantitative amounts
of the minerals present and a knowledge "of their composition, the chemical analysis
can be easily checked by the calculation of the chemical composition from the miner-
alogical data. ffl The agreement need not be exact, and indeed seldom is except under
the most favorable conditions, since the measurement of the amounts of the constit­
uent minerals under the microscope can not be of the highest order of accuracy, and
assumptions must often be made as to the chemical composition of some of them.
But the result will usually be sufficiently accurate to show whether notable analytical
errors have been made or not.

In the great majority of cases, however, only the roughest kind of quantitative
data are either given in the descriptions or conveyed by the present rock names, if
indeed one is fortunate enough to have any kind of quantitative information as to
the mineral composition vouchsafed him. Here one can detect only errors of a
flagrant kind, and of magnitudes involving several per cent of certain constituents.

In considering the possibility of any of the errors previously mentioned, the
judgment of the petrographer, based on a knowledge of the chemical composition of
minerals as well as on his knowledge of analytical work, must come largely into play.
All the chemical features must be taken into consideration in connection with the
description, especially in the absence of exact quantitative mineralogical data.

Thus high alumina (e. g., ^0 per cent or more) in a rock with less than 50 per
cent of silica, and even with low magnesia, is not necessarily due to an error in the
separation of alumina and magnesia. It may be caused by the nondetermination of
TiO2 and P2O6 , or by the presence in abundance of angrthite or nephelite, which will
be indicated by correspondingly high lime or soda. Apparently high soda and low
potash in a so-called orthoclase rock may arise from an imperfect description or
identification of the feldspar, Which may be in reality a soda-orthoclase.

It must also be borne in mind that eases occur where the microscopical is seem­
ingly at variance with the chemical analysis, and yet the latter is undeniably correct.
This is especially true of very fine-grained holocrystalline or hypocrystalline rocks,
and it will happen not infrequently that further, more critical, microscopical study
will reveal a constituent which has been overlooked, but whose presence is manifest

after the analysis has indicated its existence.

«Cf. Jour. Gool., Vol. X, 1902, pp. 667 et scq.

EXAMPLES OP ANALYTICAL ERRORS. 31

An instance of this is the hornblende-phyro-essexose (kulaitc) of Phrygia,
investigated by the writer, in which the rather abundant nephelitc was at first over­

looked in the partly glassy groundmass, and was discovered only when repeated
careful chemical work and calculation of the mode showed that it was necessarily

present."
Another well-known instance where the chemical analysis does not correspond

with the microscopical character is that of the wyomingose and orendose of the
Lcucite Hills. 4 'In the former, although modally the only salic minerals visible are
leucite and nosclite, the analysis shows a large excess of silica. In the orendose
there is an excess of alkalies over alumina, with excess of silica in one case. So far,
these discrepancies have not been explained, though there can be no doubt of the
high degree of accuracy and completeness of the analysis.

But such occurrences are exceptional, and if no explanation is afforded by the
description to account for the peculiarities of the analysis we may, in general,
assume that errors have .been made, and consider the analysis untrustworthy in this

respect.
In this connection it will be well to mention that the simple method of calcula­

ting the norm of a rock, recently described/ is of very great use in checking an
analysis. While apparently complicated, in the majority of cases it is readily and
quickly effected. Then, with some knowledge of the relations of the standard and the
alferric minerals, sufficiently close adjustments of the mineral molecules are easily
made to permit a comparison of the mode with the analysis.

It must not be forgotten, even here, that in the absence of a knowledge of the
quantitative relations of the component minerals, very serious analytical errors may
not be revealed by calculation of the mode, in this or an}' other way, from the chem­
ical data. The error in one or more constituents may amount to several per cent,
and yet a mode can be calculated which will apparently agree with the description or
with a qualitative microscopical examination.

This is illustrated by the writer's first analysis of the ciminite of Fontana Fies-

coli, near Viterbo.** The mode, as calculated from this analysis, 6 seemingly agreed
with the microscopical examination, although subsequent investigation and analysis
showed that the alumina and the magnesia were respectively too low and too high by
about 3 per cent. f

Although it is always an unwelcome task to point out mistakes, yet the citation
of some examples illustrating the more common errors may be useful. It must be

a Washington, n. 8., Jour. Geol., Vol. VIII, 1900, p. 611.
l>Cross, Whitman, Am. Jour. Sci., Vol. IV, 1897, p. 132.
(Cross, Idclings, Pirsson, Washington, Jour. Geol., Vol. X, 1902, p. 644.
it Washington, H. S., Jour. Geol., Vol. IV, 1896, p. 837.
eldem, Jour. Geol., Vol. V, 1897, p. 354.
/Washington, H. S., Am. Jour. Sci., Vol. IX, 1900, p. 45.

32 (CHEMICAL ANALYSES OF IGNEOUS ROCKS.

premised, however, that there is no desire to call attention to the mistakes of indi­
viduals, but the possibilities of serious error, even among the best workers, will be

pointed out. It is unfortunate that a few must be selected for this criticism, for, as
a, matter of fact, all are or have been thus culpable, so that no one petrographer
can be held guiltless of errors in the use or making of analyses, or of lack of proper
critical acumen in their selection in some cases; and from the application of these
criticisms the critic is far from excluding himself. 1 trust, therefore, that those who
are mentioned may pardon me for the disagreeable necessity to which I am put.

As an instance of the error in the separation of alumina and magnesia, besides

that given above, there maybe cited an analysis of the essexite of Kongstock, ffl which
shows 46.93 per cent of silica, 24.19 alumina, and 2.42 magnesia. Part of the high
alumina is to be ascribed to titanic and phosphoric acids, which were not determined;
but, even making due allowance for these, some of the magnesia has undoubtedly
been weighed with the alumina. This is clear on comparison with two other analyses
of the same rock mass published hy Hibsch, 6 which, with 50.50 silica, show about
17.85 alumina and 3.35 magnesia. The error will be even greater than is indicated
by the difference between these figures, for the silica and 'other percentages of the
analysis published by Lang make it certain that his specimen was more femic than

those of Hibsch.
 As another instance of tliis very common error there may be cited the first

analysis of the mouchiquite of Shelburne Point/ which gave 18.06 A12 O3 and only
1.12 MgO, although hornblende and olivinc are abundant. Attention having been
called to the manifest discrepancy,'* it was reanalyzed by another chemist, with a
result showing 15.87 A13 O3 and 8.32 MgO. Although this second analysis is far from
being above, reproach, yet it is sufficient to show that the greater part of the mag­
nesia had been in the first analysis precipitated with the alumina. Tt is also almost
certain that in the first the two chief errors had been made in the determination of
iron oxides--that due to the partial oxidation of the ferrous iron in the course of its

determination and that involved in the reduction of the solution containing total iron
by insufficient treatment with H2S. The figures for the alkalies arc also quite
impossible, and indeed, the only ones which have any semblance of probable correct­
ness in this unfortunate instance are those for silica and lime.

An illustration of the incorrect determination of the iron oxides, taking speci­
mens of the rock as a basis of judgment, is furnished by the often-cited analysis of
the syenite of Biella/ in which the ferric oxide is given as 6.77 and the ferrous as
2.02. Here there is a large excess of ferric oxide over that needed for the maximum

a Lang, H. O., Tschermak's Mineral. Mittheil., Vol. XV, 1896, p. 191.
SHibscli, J. E., Tschermak's Mineral. Mittheil., Vol. XV, 189B, p. 487.
cKempanii Marsters, Bull. U. S. Geol. Survey No. 107, 1893, p. 34.
<iKemp, in Weed and Pirsson, Bull. U. S. Geol. Survey No. 139, 189B, p. 116.
' Cossa, Mem. Aee. Sci. Torino, Vol. XVIII, 1875, p. 28.

EXAMPLES OF ANALYTICAL ERRORS. 33

possible amount of magnetite or for the augitic molecule Fe2O3 .(Mg,Fe)O.SiOj,,
with no hematite in the rock to account for it. We are therefore forced to conclude
that a partial oxidation took place in the determination of FeO, resulting in the

erroneous figures reported.
A very striking example of the error due to incomplete precipitation of alumina

by the sodium-acetate method in separating MnO is that of the quartz-syenite of
Fourche Mountain, iu Arkansas. a One analysis of this rock gives 13.45 alumina

and 5.29 mangaiious oxide, while the other yields the figures, respectively, 18.15
and 1.00, the sum of the first pair being 18.74 and that of the second 19.15. Here it
is very obvious that in the first analysis over 4 per cent of Al^O., has been weighed

as "MnO," while it is almost as certain that the 1 per cent of the second is too high
from the same cause, since the rock is very largely felic (feldspathic), and no
manganese-bearing minerals are mentioned as being present.

Illustrations of error in the determination of the alkalies are furnished by a large
series of anal3"ses of Italian leucite-bearing rocks. Of these one may be cited of a
leucite-melaphyre (leucite-basanite) of Monte Jugo, near Moutefiascone, s which, with
48.30 silica and 15.07 alumina, shows only 0.94 soda and 1.73 potash. Of this holo-
crystalline rock Klein says, " Leucit und Augit walten in Gesteinsgewebe vor," and
the section of a specimen collected by myself at the small hill bears this out, as it
indicates that leucite constitutes about 40 per cent of the rock. The amount of potash
in the analysis yields but 7.8 per cent of leucite, and is certainly far too low. This
analysis and others of basanites of this region are so low in alkalies (especially

potash) that, if they were correct, the rocks would necessarily carry up to 10 per cent
of quartz, even on the assumption that all the bases took their highest possible quota
of silica, yielding orthoclase instead of leucite and hypersthene instead of oliviiie.

Many more examples of incorrect determinations could be cited, both of these and
of nearly all other constituents, but the above must suffice to point out the impor­
tance of close scrutiny of the analytical figures iu conjunction with the tnineralogical
data. It may be mentioned that in none of the cases cited, and indeed in scarcely any
case involving serious error to be found in the tables, has any misgiving been
expressed at the time the analysis was published as to the possibility of error, or any
comparison of the analysis with the mode, no matter how glaring and self-evident the
incorrectness.

Summation. The summation of a rock analysis is often an important index to
its character, and should always be taken into consideration in rating it. In regard
to the summation consistent with good work, Hillebrand puts the matter very

« Williams, J. F., Ann. Kept. Geol. Survey Arkansas, 1890, Vol. II, 1891, p. 99.
f> Klein, C., Ncues Jahrbuch fur Miu., Vol. VI, 1889, p. 20.

14128 No. 14 03- 3

34 CHEMICAL ANALYSES OF IGNEOUS BOCKS.

clearly 0 in his remarks to the effect that a summation somewhat over 100 per cent is
better than one below 100, and he also assigns the limits for good work as 99.75 and
100.50. With his reasoning and his limits I fully concur, though in practice one
may be a little lenient and extend the limits allowable to 99.50 and 100.75 with
advantage.

While figures below or in excess of these limits arc very good evidence of error
somewhere in the analysis, the converse is not always true, that figures within these
are proof of correct results. Several errors may, of course, balance one another, so
that a summation very close to 100 will be yielded, although the analysis may be
utterly worthless. At the same time, unless indications appear that the analysis is
not a good one, it must be taken at its face value. A good summation must be held
as evidence of good analytical work as far as it goes. On the other hand, as has
just been said, very low or very high results are proof positive that that analysis is
incorrect in some particulars, or possibly as a whole.

A low summation may be due to the nondetcrmination of some constituent, to
poor methods, to carelessness in manipulation, or to all combined. In connection
with the first of these it may be remembered that the determination of water by
"loss on ignition " tends to yield a low total, owing to the oxidation of the ferrous
iron during the process. This will reduce the apparent weight of water and give an
unfavorable summation, though the other essential constituents may have been accu­
rately determined.

It must also be borne in mind that a Low summation can not be ascribed to the
nondetermination of a constituent which is precipitated and weighed with others that
have been determined, such as TiO2 and P2OS with A12 O3 , or SrO with CaO. Tf it is
due to incompleteness, the missing constituent must be sought for among those which
are determined independently in the course of the analysis, such as CO2 , SO3 , Cl, S,
or BaO. If the deficiency be marked and- the description of the rock indicates that
none of such constituents are present, the low summation must be held as evidence of
error somewhere in the analytical work.

It may also be noted in this connection that if ferric oxide is calculated as
ferrous, there will be a deficiency of one-ninth of its weight, due to the loss of
oxygen, and the converse. Consequently, if the iron oxides are given only as FcO,
the total of the analysis will be too low by one-ninth of the amount of ferric oxide
really present. And conversely, if they are given as ferric oxide, the sum will be
too high by one-tenth of the ferrous oxide. If the amount of either is considerable,
as is usually the case in very femic rocks, the nonseparation of iron oxides may thus
give rise to an apparently poor or an apparently good summation.

In the case of analyses of rocks containing such minerals as sodalite, fluorite,
much biotite or apatite, pyrite or pyrrhotite, in which Cl, F, or S has been deter-

11 Hillebrand, Bull. U. S. Geol. Surrey No. 148, 1897, p. 62.

SUMMATION OF THE ANALYSTS. 35

mined, it must be remembered that an equivalent amount of oxygen is to be deducted
from the oxides of sodium, calcium, or ferrous iron, to arrive at a correct result. If
the amount of these constituents is considerable, an apparently high .summation may
be found in reality to be perfectly satisfactory, while one which lies within the
assigned limits may prove to be too low.

In the case of a summation higher than that allowable, it is possible that this
may be due to the determination of iron oxides as Fe,,O3 only, the excess being
attributable to the excess of oxygen in this over that in FeO, as just explained. Or
it may be due to the fact that no correction has been made for the oxygen equivalent
to Cl, F, or S, also mentioned above.

In the absence of these two possibilities, the high summation can be attributed
only to analytical errors, such as impure reagents, imperfect washing of precipitates,
incomplete ignition, a dust3^ laboratory, and the like. No explanation based on
incompleteness and the nondetermination of some constituent will apply here, and,
if the excess above the allowable limit be at all considerable, the evidence of careless
work is strong.

Furthermore, in all cases of high or low summation, it must be remembered
that the excess or deficiency can not be distributed among all the constituents, since
"it is more than likely to affect a single determination.""

It must be borne in mind that the importance of the summation in rating an
analysis lies in the fact that it is itself presumptive evidence of good or poor
analytical work somewhere or all through the analysis. Thus, if the sum falls within
the limits assigned for good work, the analysis is presumably good, provided that no
marked discrepancy is evident between the analysis and the described mode, that the
degree of completeness is satisfactory, and that there is no other evidence tending to
throw doubt on the results.

On the other hand, if the sum is considerably below or above these limits, the
evidence is much stronger than the apparently slight departure of a fraction of 1 per­
cent from the limits might at lirsf sight seem to indicate that some error or errors
have been made, and that consequently the character of the analytical work as a
whole is open to suspicion. Thus a low summation of 99.00 may be due to the
nondeterminatiou of some constituent. In the absence of evidence to this effect, we
can only conclude that some error has been made. This departure of but half a per
cent from the limit of the standard of good work ma,y affect either the silica or the
alumina, those constituents present in largest amount, and may not seriously affect
the value of the analysis; or it may affect some constituent present in less amount,
thus being relatively of greater influence; or it may be distributed among several
constituents. We have no means of deciding in the vast majority of cases, but we

a Hillebrand, Bull, U. S, Geol. Survey No. 148, p. 03. Cf. Appendix to Fresenius's Quantitative Analysis.

36 CHEMICAL ANALYSES OF IGNEOUS BOCKS.

must conclude that as the work is certainly incorrect, even to so small an extent, in
some particular, it may be (and wo are almost justified in assuming- that it is) incorrect

in others, and possibly all through.
Summations somewhat above or below the normal limits are excusable in analyses

of many minerals or of meteorites where the material available is scanty and the
allowable possible limits of error are consequently considerably greater than where
the material is ample, as is generally true of igneous rocks. It must also be remem­
bered, in the case of minerals, that their analyses may be checked by their agreement
with the known calculated chemical composition. In the case of rocks, on the other
hand, we have, in the vast majority of instances, no such check, for adequately exact
data as to the relative amounts of the constituent minerals are seldom given. If,
therefore, the analysis of a rock is satisfactorily complete, there is no excuse, as Dr.
JTillebrand remarks, for a summation that does not fall within the somewhat liberal

limits here assigned.
EXTERNAL EVIDENCE.

Analyst. -Of the factors that may come under this head the analyst himself is

the most important. For several reasons, however, this factor can be used only
with great caution and as subsidiary to other criteria. That is, an analyst is to
be judged by his work rather than the work judged by the analyst. While as a
general proposition it may be said that the work of a beginner will probably not
be so good as that of an experienced analyst, yet exceptions do occur; so that we
must not be too sweeping in our judgment of the analyses of a student unless
they show definite signs of poor work. It may also happen that an experienced

analyst turns out a number of analyses which are manifestly incorrect, probably
owing to the employment of poor methods or reagents. In this case his long
experience will count for little, and a rock analysis made by him which can not
be checked by comparison with the mode will be looked on with misgivings.

Method*. The methods employed are so seldom stated that they are not often

available as a basis of judgment. When known, however, the petrographer who
is experienced in rock analysis will be able to form an opinion of the value of

the determinations affected by them.
Indirect evidence. Evidence of an indirect nature is sometimes afforded by

analyses of the same or similar rocks by other analysts, which may either cor­

roborate or discredit that under consideration. It may also happen, as mentioned
above, that some analyses of a series show evident signs of error, when the
presumption is strong that the others are also subject to the same error unless
they can be cheeked bjr comparison with the mode.

RATING OF ANALYSES. 37

COMPLEX KNE8S.

It is obvious that to express fully and accurately the composition of a rock the
correct amount of each constituent present must be determined. It follows that,
in general, the more constituents determined the more closely will the analysis
represent the composition of the rock. This, however, is subject to the limitations
that some rocks are of such simple composition that they contain only a few chemical
constituents, and that the statement of figures for all constituents possibly present
is by no means a guaranty that they have been correctly determined. Assuming,
however, that the analysis is accurate, and that the rock is of more or less complex
composition, as is usually the case, we m&y briefly discuss the relative importance
of the various constituents in the rating of analyses.

Speaking generally, and bearing in mind the possible occurrence of rocks
containing largo amounts of minerals usually regarded as rare or which are usually
only sparingly present, it may be laid down that for the most satisfactory work
every constituent should be determined which is present in greater amount than
mere traces, as already defined, or the knowledge of whose absence or presence,
even in minute quantity, is of importance to our study of the rock or to the object

of the investigation.
This will include the nine main constituents that are almost universally present

and whose absence is a matter of great interest; that is, SiO3 . Al2O;j , Fe2 O3 , FeO,
MgO, CaO, Na2 0, K2 O, and H3O. The iron oxides should be separately determined,
or the absence of one or the other should be shown, even in the case of the most
salic rocks, though it must he borne in mind that the importance of this separate
determination increases with increase of the fcmic components. Likewise, the
alkalies should alwajrs be determined, of course separately, and even in the case of
the most fernic rocks their presence in traces or their complete absence should be
definitely proved. CaO and MgO should also be determined, even though they
exist actually as traces, as defined above. H2O should, in general, be determined
directly, and not by "loss on ignition," but the distinction between that below and
that above 110° is not usually essential, yet is always advisable. CO2 should,
however, be determined if the rock is not fresh.

After these it is of next importance to know the amounts of the so-called minor
constituents which are present in notable amount. This will include TiO2 and P3O5
in nearly all rocks, except the most salic ones, Cl and SO3 in rocks rich in sodalite,
noselite, or haiiync, S in a good many femic rocks, ZrO3 in rocks with nephelitc, much
eudialyte, or zircon, Cr2 O3 and NiO in many dofemanes and pcrfemanes, etc.

Of course any one of these may at times assume the importance of one of the
nine main constituents, as TiO3 in ores produced by segregation or differentiation,

38 CHEMICAL ANALYSES OF IGNEOUS BOOKS.

CI and SO3 in such rocks as taimyrite, tawite, and the hauynophyr of Melfi, P.,O5
in the apatite-syenites of Finland, or Cr2 O3 in many dunites.

Coming next to the constituents present in only very small amount, the most
important are TiO., and P2 O5 , especially the former. These arc both almost always
present, and are also of special importence because their estimation affects that of the
highly important Al.,0,, as already explained. In fact, on this account these two
should always be determined if the analysis is to be considered a good one. MnO,
although also nearly always present, is of comparatively little influence, and its
determination or not, for reasons explained above, should not be held to affect
seriously the rating of the analysis.

Of the other, generally rare or very minor, constituents, such as ZrO2 , Cr2O3 ,
MO, BaO, SrO, little need be said. Except as they assume an important role, as
already mentioned, the}' scarcely affect the value of an analysis for general purposes.
Still, since they are or may be of great importance for the study of certain broad and
as yet undeveloped problems, and.as their determination, other things being equal,
is evidence of careful and thorough analytical work, analyses in which they are
reported must be rated higher than those in which they do not appear.

RATING ADOPTED IN THE TABLES.

We come now to the practical application of the foregoing remarks that is, a
concise expression of our judgment of the value of any given analysis, based on the
features described. We have been accustomed to do this in a rough way by calling
analyses good, or poor, or bad. But there seems to be a growing need of making
these terms more precise, of defining their meaning more exactly.

As a preliminary, the fact must be recognized that while the features discussed
permit of a fairly accurate judgment in many cases, in others some or all of them
are not available, and the analysis must be taken, so to speak, at its face value.

Thus it frequently happens, especially with the prevalent almost purely quali­
tative descriptions, that we can form no estimate of the correspondence of the
analysis with the mode. In a gabbro, for instance, of which it. is merely known tuat
the constituent minerals arc labradorite and augite, the anatysis may show high
A13 O3 and low MgO. This may be due to the common error in the separation of
these two; or again, it may be due to the fact that the rock is very salic, so that the
anorthitc molecule is very abundant and the alfcrric mineral present in small amount,
though the rock would be called a gabbro, equally with a very femic one. in the
present vague and qualitative systems. In the first case the analysis would not, and
in the second case it would, correspond with the mode, and the analysis would be,
respectively, either incorrect or correct. But in the absence of some evidence to
determine the matter, such as an indication of the quantitative relations of the two
minerals in the description, we should have no means of deciding tae question

BATING- ADOPTED. 39

provided that CaO was high enough, and if the analysis were otherwise good we
should scarcely be justified in rejecting' it on this account.

We must also make the general assumptions, in the absence of evidence to the
contrary, that the material analj'zed is representative of the rock-mass, and that the
anatyst is competent and the methods employed reliable.

Admitting these serious defects in the ease of many present-day analyses, and
the fact that any such concise characterization is neeessarity to a large extent arbi­
trary, I venture to propose, and have used throughout the collection, the following
scheme as a practical method for the expression of the rating of anatyses.

The method is closely analogous to that of Bradstreet in rating the credit of
mercantile houses in the United States, which, indeed, suggested the present form
of the scheme. In commercial rating the credit of a firm is dependent on two
factors the amount of capital invested or at command and the personal character
and reputation of the individuals. The rating or credit will be high as the personal
character and the capital both approach the maximum.

Following out this analog}', and leaving external evidence aside, our judgment of
analyses is chiefly dependent on two factors the accuracy and the completeness.
For the purposes for which rock analyses are used each of these compensates or
may replace the other to a certain extent. Thus if the analysis is not very complete,
this fault may be partially compensated for by the accuracy of the determinations
which have been made, and, conversely, if the accuracy of some of the determi­
nations is not entirely satisfactory, a complete determination of all the constituents
may partially make up for it. This, of course, within reasonable limits. Further­
more, the higher the standard of each factor the more valuable will be the analysis.

To express the degree of accuracy the letters A, B, C, D are used, and for the
degree of completeness the figures 1, 2, 3, 4. These are used in combinations of a
letter and a figure, the former preceding, since, in general, the degree of accuracy
is of more importance than that of completeness. The bases on which these are
assigned are as follows, the limitations and often the arbitrary character of the scheme
being understood:

A is used when the analysis gives evidence of the highest degree of accuracy,
that is, when it corresponds well with the mode, and when the summation is between
the limits 99.50 and 100.75. When the analyst is of the first rank and when the
methods are known to be of the best, this is additional reason for the assignment of
this letter. It must be understood, however, that in the collection I have carefully
refrained from the use of the personal competence of the analyst in the assignment of
ratings, as this is often a difficult, and always a delicate matter. So, with the excep­
tion of a few cases where the methods or general results were known to be not vevy
reliable or positively bad. I have used only the purely impersonal features of each
analysis in deciding its rating.

4:0 CHEMICAL ANALYSES OF IGNEOUS BOCKS.

B may be assigned when the analysis and the mode correspond and when the
summation is between 99.50 and 99, or between 100.75 and 101.25. Due allowance

must, however, be made here as elsewhere, in the case of low summations, for the
effect of the nondetermination of certain constituents, as already explained, and in
the case of high ones for the correction to be applied iu the presence, of Cl or S.

C applies when the analysis corresponds fairly well, or varies but little from the
mode, or when the sum is between 99 and 98.50, or between 101.25 and 101.75.

D is to be used when the analysis varies decidedly from the mode in any impor­
tant particular, or when the sum is below 98.50 or above 101.75. It also applies
when the methods for the determination of important constituents are known to be
bad, or when an analysis, apparently good, is made up by combining parts or the
whole of two or more poor analyses.

1 is assigned when the analysis is perfectly complete or nearly so, as when, in
addition to all the main constituents and those of secondaiy importance, ZrO2 , Cr2 O3 ,
MO, BaO, SrO, and the like, or several of them, are determined in rocks not con­
taining notable amounts of minerals having these as essential components. In gen­
eral MnO should be determined for this rating, but not necessarily "so, and the same
is true of the separate determination of combined and hygroscopic water, though the
determination of water as "loss on ignition" renders this rating doubtful. The
iron oxides should be separately determined in all cases to have this figure applj'.

2 will be used when all the main constituents, including both oxides of iron, have
been determined, as well as the constituents of secondary importance, including TiO,,
and P2 O5 in nearly all rocks, Cl and SO3 in those with abundant minerals of the
sodalite group, and so on, as has been explained. The minor constituents, as ZrO2 ,
BaO, etc., are not determined for this figure. 2 will also be used for analyses of
salic rocks in which the iron oxides are present iu small amount but have not been

separated, and which arc otherwise so complete as to fall under 1.
3 applies to analyses in which the main constituents, including both oxides of

iron, have been determined, but not TiO2 , P,jO6 , Cl, etc. (or the minor constituents),
unless minerals rich in these are so abundant as to make their estimation of the same

importance as that of the main constituents. 3 also includes anatyses of rocks low
in iron oxides, in which these have not been separated, but which are otherwise
complete according to the requirements of 2.

 i is to be assigned when, in all rocks except those very low in them, the iron
oxides have not been separated, when the alkalies or other constituents are deter­
mined by difference from 100 per cent, when the alkalies are not separated, when
&ny constituent of the first importance is not determined, when the analysis has been
made of ignited material (not including drying at 110°), or when it is given, \vithout
the original figures, as having been recalculated on a water- or carbonic-acid-free

basis.

BATING ADOPTED, 41

Undo,r the working plan already described, one of these factors compensates for
the other to a certain extent. Thus a less degree of completeness is compensated for
by a greater degree of accuracy. We would then judge, for example, an analysis
of rating A3 and one of rating Bl to be of about equal value. This is, confessedly,
only true within limits, and must be used with judgment and with a recognition of its
empirical character.

To express, then, the various ratings of equal value we can e,mplo3r five series of
terms as follows: Excellent or first rato,, good or second rate, fair or third rate, poor
or fourth rate, and bad or fifth rate. Their meanings, in terms of the symbols
chosen, will be seen in the subjoined table, ratings of the same value falling on the
same horizontal line.

Third rate

Fifth rate.|

Al

A2

A3

A4

Bl

B2

B3

B4

........

-;,;-
02
C3
C4

Dl
m
D3
1)4
.

Excellent

Fair.

Bad.

. In other words, analyses of the rating Al that is, perfectly satisfactory both as
to accuracy and completeness would be called either " excellent" or " first rate," the
two terms being synonymous. An analysis to which is assigned the rating cither A2
or Bl would be spoken of as "good" or " second rate." One with either of the
three ratings A3, B2, or Cl would be called "fair" or "third rate;" one with the
rating A4, B3, C2, or Dl, a "poor" or "fourth rate" analysis; while one worse
than these would be " bad" or " fifth rate."

In any case, it must be remembered that accuracy should count rather more than
completeness, since often an approximate correction can be made for constituents not
determined, as in the case of TiO2 and P2O5 affecting A1 2O3 . Consequently, though

of the same general rating, an analysis to which may be assigned the symbols A 2 is
worth rather more than one to which Bl applies, and similarly with those assigned
to A3, B2, and Cl in the order of merit.

As a mnemonic convenience it may be useful to note that, replacing the letter

indicating accuracy in any given rating by its serial number in the alphabet, the sum
of this and the figure indicating completeness will be one unit greater than the rating

of the analysis. Thus in a first rate analysis, of rating Al, the sum will be 2; in a
second rate analysis, of rating A2 or Bl. the sum will be 3; in a third rate one, of

rating A3, B2, or Cl, the sum will be 4. In the case of fifth rate analyses, however,
the sum may be greater than 6, as, for instance, in the rating D4, where it will be 8.

42 CHEMICAL ANALYSES OF IGNEOUS BOOKS.

As will be seen presently, analyses of the first three ratings that is, excellent,
good, or fair are worthy of use in petrological discussions, while those of the
fourth or fifth rate, poor or bad, are of little or no use. In order to be able to
distinguish between the two it will be well to have some short terms expressing
the difference, I would suggest, therefore, that excellent, good, and fair analyses
be spoken of collectively as superior, while poor and bad ones will be inferior.

It may be advisable to extend these ratings by using, for instance, E for a still
lower degree of accuracy and 5 for an analysis hopelessly incomplete. Thus, 1C
might be used when the alumina and magnesia, the iron oxides, and the alkalies are
all manifestly incorrect, or when the sum is below 98.00 or above 102.00; for a
number of such analyses may be found. Similarly 5 might apply when the iron
oxides are not separately determined and also when the alkalies are given bv
"difference." But E and 5 have not been used here, because this scheme of rating
is, in a way, tentative, and also for the reason that when an analysis is so bad as
to call for a D or a 4 it seems scarcely worth while to indicate further degrees of
inferiority.

On the other hand, it may be advisable in the future to indicate a higher degree
of accuracy or completeness than is generally implied by A and 1. Thus, while
A will apply to the general run of excellently accurate work, we might wish to
distinguish that of a still higher order, as the best of that which Drs. Hillebraud,
Stokes, and Steiger have done. This may be accomplished by the use of A*. Sim­
ilarly it may be useful to discriminate analyses having such a degree of completeness
as is found in Hillebrand's analyses of the rocks of the Leucite Hills, in which
everything possibly present has been determined, from those in which some,- but
not all, of the rarer constituents have been estimated. This would involve the use
of 1*. A combination of A* and 1* might be called "perfect," the word being
used subject to human limitations. There does not as yet seem to be much need of
this distinction, though it will undoubtedly be more advisable in the future than
the discrimination between degrees of badness, as just described.

In using these ratings it must be remembered that they indicate the general
character of the analysis. Some features may justify us in calling the analysis as a
whole either poor or bad, and yet it will be of use in a limited way. Thus, the iron
oxides may not be separated, or the common error ma}' be made in regard to alumina
and magnesia, so that the analysis must be rated as fourth or fifth rate, taken as a
whole. At the same time it may be, as often happens, that the lime and alkalies, for
instance, have been correctly determined, as well as the silica, so that for purposes
in which only these determinations are of importance the analysis may be useful to
this extent. But, notwithstanding this, in view of the evident errors present, the
analysis can not be regarded as satisfactory.

DISCUSSION OF THE TABLES. 43

The question now arises as to what ratings are practically of use. Leaving out
of account cases such as those just mentioned, where utility attaches to some single

determinations, it may be held that, for general purposes, only first or second rate
(excellent or good) analyses should be countenanced or used Iry petrographers.
The high standard set by the chemists of the United States'Geological Survey should
be adopted by all, and the chemical side of petrology should be established on as firm

and satisfactory a basis as is the microscopical.
At the same time it will very frequently happen that an otherwise good analysis

in which the more important of the minor constituents have not been determined,
such as TiO2 and P2 O5 , will be of use for very mamT purposes, such as the classifi­
cation of the rock. Third rate or "fair" analyses may therefore be considered
usable, especially if of high rate as to accuracy, since, in many cases, corrections may
be applied for constituents which have not been determined.

Excellent, good, and fair (superior) analyses may therefore be considered
usable, while poor or bad (inferior) ones must be rejected in any discussion, unless
the elucidation of a special point for which some of the reliable determinations .may
serve is the only question at issue.

DISCUSSION OF THE TABI/ES.

DIVISION INTO PARTS.

As will l)e explained below, it was desired to arrange the analyses embraced in
the collection according to the new system of classification. For the majority of
analyses of course this was perfectly feasible, but it was soon seen on critical study
of them all that only a pail could or should be thus treated.

There were found to be, for instance, a surprisingly large number in which the
iron oxides had not been determined. While this is of comparatively small impor­
tance in analyses of persalanes. where these constituents are present only to llie
amount of 1 or 2 per cent, it becomes .a most serious matter in the other classes.
Indeed, if the iron oxides amount to more than about 2 per cent and are not separate^
determined, it is generally impossible to classify the rock with certainty, since some
assumption must be made as to the real state of oxidation of the iron, and this will
not, in all likelihood, be in accordance with the facts.

If the iron is assumed to be present as ferric oxide alone, this must be cal­
culated to find the norm as hematite, thus freeing an amount of silica equivalent
to the ferrous iron really present, which will alter the relative amounts of the other
minerals, or change lenads into polysilicate feldspars, or oliyine into bypersthene.
On the other hand, if all the iron is assi:..:od to he ferrous, which we have established
as the rule to follow in such cases for the sake of uniformity, an amount of silica will
be needed to satisfy this which would not bo used if part of the iron were ferric, and this
would have the reverse effect on the other normative minerals to that just mentioned.

44 CHEMICAL ANALYSES OF IGNEOUS ROCKS.

It will, of course, be equally at variance with the probabhr true state of affairs to
make 11113' other intermediate assumption, such as, for instance, that ferric and ferrous

oxides are present in equal amount, the iron being- thus assumed to be present in the
rook only in the form of magnetite.

We are therefore compelled to reject nearly all such analyses for the purpose of
classifying the rocks of which they have been made, as we have previously stated. a

Along- with them must go a large number in which it is certain that the alumina is
much too high and the magnesia correspondingly low, or in which we know, from

the descriptions, that there must be a very notable amount of TiO2 which has not
been determined, and which consequently serves to raise the apparent amount of
alumina. In these cases the salie lime, and therefore the normative anorthite, will
be too high and the classilicatory position of the rock consequently false.

The point may be raised that this is a serious objection to the new system of
classification, .which thus demands the determination of these constituents in the
analyses. In the old systems such imperfect analyses could be and were used, or
inserted in papers, though they were admittedly faulty in these respects. To the

critic, however, who examines the question in an unprejudiced way, this will be seen
to be not an objection, but really a very strong point in favor of the new system.
For it postulates as fundamental to the classification the absolute necessity for only
the best class of analytical work. And it is a self-evident fact that this science, like
any other, must be satisfied with only the highest class of data in all its departments.
The admission of admittedly defective elements into any classification only tends to
weaken the whole and to delay the progress of the science.

There were also found a very large number of analyses that were obviously so
bad in other respects as to be almost or wholly worthless. It is needless to cite

instances. They may be found throughout the whole of Part II.
Analyses of tuffs and ashes, and of rocks so badly decomposed as to be far from

their original composition, were also found in abundance. Though many of these
are analyses of the highest, ratings, yet they obviously were of no use for purposes
of classification, and hence could not logically be correlated with those of massive or

unaltered rocks.
The problem as to what should be done with all these cripples and invalids was

finally solved by resort to segregation from the sound and healthy analytical individ­

uals, and the collection was divided into two parts.
Part I. Here are to be found all the superior analyses, of the first three rat­

ings, excellent, good, and fair, except those of tuffs, ashes, and more than slightly
decomposed rocks. With them were also put a few inferior analyses of the last two

across, Mdinif.s, Pirsson, Washington, Jour. Geol., Vol. X, 190;!, p. 646; ulso The Quantitative Classification of Igneous
Eoc'ks, 1903, p. 190

DISCUSSION OF THE TABLES. 45

ratings, poor and bad, which were deemed to be of especial interest and importance,
or which were almost the only examples available for illustrating the chemical and
mineralogical composition of the divisions into which they seemed to fall. Although,
as a general rule, analyses in which the iron oxides had not been separately deter­
mined were rejected from this part, yet in the persalane class a number of otherwise
good ones were inserted, since the total amount of these "oxides was small, and the
neglect of their separation would not affect their classificator}7 position. For reasons
to be given later, all these analyses in Part I were classified according to the new
system, but the position of rocks of which the analyses are untrustworthy for any
reason must be regarded as merely provisional, and subject to alteration in the
future on the basis of new and better analyses.

Part II. In this part were placed all the inferior anatyses of the last two
ratings, poor and bad, except those admitted to Part I for reasons just given. These
analyses to be found in Part II will include by far the greater portion of those in
which the iron oxides have not been separated, especially those of rocks belonging to

Classes II, III, IV, and V. As has been seen, some of those which are faulty in
this respect, but which are of persalane rocks, are to be found in Part I. Analyses
of tuffs and ashes and of decomposed or altered rocks were also placed in Part II,
even though they are of the highest rating.

The analyses in Part II are classified according to the scheme given in Zirkel's
Lehrbuch (1, 1893, p. 829). This was adopted in preference to the system of Rosen-
busch, because it is primarily based on chemical distinctions to a greater extent than
the other, which gives structure and geological mode of occurrence the more funda­
mental position. According to the order which Zirkel follows in his text-book, the
granites, the quartz-porphyries, and the rhyolites, for instance, come close after one
another, while according to Rosenbusch they would be widely separated. As this is
a collection of rock analyses, the presumable main use of which will be their correla­
tion, Zirkel's arrangement was deemed to be the most advisable to adopt.

The analyses, then, in Part II will follow in the sequence given in the tables of
contents of the second and third volumes of Zirkel's Lehrbuch. But some new
types, which have been described or named since the appearance of that work, or
which were omitted from it, have been placed in this system where they seem to
belong most logically, or in the position they should take as indicated by Rosenbusch.
In cases of uncertainty on the part of the reader the index to the old rock names
will be found.useful.

Within each of Zirkel's groups, whether large or small, the analyses are
arranged on a geographical basis, which is that followed in Part I, and a description
of which will be found on page 64. The rock names used in each case are those
given by the original authors.

46 CHEMICAL ANALYSES OF IGNEOUS ROCKS.

BASIS OF ARRANGEMENT OF ANALYSES.

ATTEMPTED USE OF CURRENT PETROGKAPHIC SYSTEM.

When this collection was first started, two or three years ago, the analyses were
classified according to the system of Rosenbusch. Generally the name given by the
author to the rock was adopted, but in many cases the name seemed to me to have
been wrongly applied, when I took the liberty of renaming the rock, keeping the
author's name in brackets. As the collection progressed this became a frequent
occurrence, as was by no means surprising in view of the loose principles, the
subjective and qualitative character, and the vague definitions of the systems in
vogue. It furnished a most striking illustration of their illogical, inconsistent, and
unsatisfactory character, and was a most cogent argument against their continued
use. It indicated, indeed, that there was in reality no one system to which one
could1 turn for guidance, but that each petrographer had been forced to set up his
own standards to some extent, to make his own definition of many of the terms in
use, or to assign his own limits to them, which might or might not correspond with
those of others in a word, partially to make his own classification and nomenclature.
Each was a hodgepodge, made up of bits taken from this or that authority, or evolved
from the individual author's own ideas. There was seldom if ever any broad prin­
ciple which one could apply throughout, and the result was a clashing of principles,
inconsistencies everywhere, and a lack of harmony and even development. If one
had been engaged on a certain group of rocks the private classification in that group
would be very detailed, while in other more neglected spots the names given
would be few, and the classification of some authority would be used with no
critical estimate of its applicability and no thought of its logical consistency with
the other more detailed and familiar parts of the scheme.

Everyone has recognized this vaguely, but it is forced upon one when a large
collection of rook analyses is undertaken and a careful comparison is made between
the descriptions and analyses and the names applied by the many writers consulted.

Roth"- has, though much more concisely, expressed somewhat similar views as to
the condition of affairs, and is inclined to think that no one system will ever receive
general acceptance. The present writer is less pessimistic, and regards the lack of
any universally adopted system of classification as clue less to the difficulties caused
by the characters of rocks than to the general lack of appreciation of the necessity
for logical and consequent principles, and to a natural disposition to patch up the old
rather than to substitute something totally new, even though better.

oKoth, J., Chem. Geol., Vol. II, 1883, p. 41. Cf. Cross, VV., Jour. Geol., Vol. X, 1902, p. 473.

&

DESCRIPTION OK THE QUANTITATIVE CLASSIFICATION. 47

ADOPTION OF THE QUANTITATIVE SYSTEM.

During the progress of the collection the writer became interested, with Cross,
Iddings, and Pirsson, in the working out of the system of classification and nomen­
clature of igneous rocks which has been recently proposed by us. In the course of
this work the growing collection of anatyses was continually appealed to, the modes
of many of the analyses were calculated, and they were shifted and rearranged from
time to time to test the various propositions or suggested lines of. classification till all
agreement with any system at present in use was lost.

After having arrived substantially at the system of classification which was
finally adopted, it was seen that the collection arranged in accordance with this
would not only be its best exponent, but would be an indispensable foundation for
purposes of nomenclature, the consideration of which was taken up only after the
main features of the classification had been disposed of.

The collection was therefore finally arranged as far as possible in accordance
with the new system, and, with the approval of my colleagues, it was decided to
publish it in that form.

Most of those who use these tables will have had some acquaintance with the
system spoken of, for a full description of which the reader must be referred to the
original paper," where both the classification and the nomenclature are described at
length. But for the benefit of those to whom the original paper is unknown or
inaccessible, a brief summary of its main features may be given here.

QUANTITATIVE CLASSIFICATION OF IGNEOUS ROCKS.

CONSTRUCTION OF THE SYSTEM.

The sj^stem is a quantitative chemico-mineralogical one. All igneous rocks are
classified on the basis of their chemical composition, aud all r6cks of like chemical
composition are grouped together. The definition of the chemical composition of a
rock is expressed in terms of certain minerals capable of crystallizing from a magma
of the given chemical composition, and the expression is quantitative. For this pur­
pose the rock-making minerals are divided into two groups, consisting on the one
hand mainly of the alkali and lime alumino-silicates, and on the other of the nonalum-
inous ferromagnesian ones. The first is called mnemonically the salic group, the
latter \h&femic group. From these categories the aluminous pyroxenes and amphi-
boles and the micas are excluded for reasons given in full in the paper cited.

To completely classify a rock by this system its chemical composition must be
known by chemical analysis or by physical or optical means. Here we have only to
deal with the first of these. Since a given magma may crystallize into different

aCross, Idding?, Pirsson, Washington, Jour. Geol., Vol. X, 1902, pp. 555 et seq. Also Quantitative Classification of
Igneous Rocks, Chicago, 1903, pp. 95 et seq.

48 CHEMICAL ANALYSES OF IGNEOUS KOCKS.

mineralogical combinations, according to the circumstances attending- its solidifica­
tion, it is necessary to select a certain set of salic and femic minerals as uniform
standards of comparison. In practice the molecular composition of a rock, obtained
from its chemical analysis, is computed by a regular method into amounts of these
standard minerals, and the place of the rock in the system is then easily determined.

The standard mineral composition so obtained is called its norm, and will be
found in these tables in the column under this heading, for every rock classified b}'
this system. The norm may or may not agree with the actual composition or mode.

On the relative proportions of the two groups of standard minerals, salic and
femic, present in the norm, the rocks are first divided into five classes, according as
one or the other of these two groups alone constitutes the norm, or is extremely
abundant; whether one or the other is dominant, or whether the two are present in
about equal proportions.

The classes thus formed are divided into orders on the relative proportions of
the minerals forming the predominant group in each case, and in the middle class on
the relative proportions of the minerals of the salic group. Thus in the preponder­
antly salic classes the orders are based on the relative amounts of quartz, feldspars,
and feldspathoids (lenads).

The orders are divided into rang* on the basis of the chemical character of the
basic oxides in the minerals of the preponderant group in each case; thus if these
were feldspathic, as to whether they were alkalic, alkalicalcic or calcic; if they were
ferroinaguesian, as to the relations of femic alkalies, femic CaO, and (Fe, Mg)O.

Bangs are further divided into sultrangs according to the proportions of the
variable basic oxides present in each case. Thus, if these are alkalies, on the rela­
tions of soda to potash; if ferromagnesian, according to the ratio of magnesia to
ferrous oxide. A lower division, the grad, obtains only in the three intermediate
classes, and results from a consideration of the relative amounts of the minerals com­
posing the subordinate femic or salic group. In the present collection, however,
this division will not be used, the subraug being the lowest division to which the
classification is here carried, for reasons to be explained presently. In addition to
the above divisions, further ones are provided for where necessaiy by subclasses,
suborder*, siibgrads, and sections of all of the divisions.

The actual mineralogical composition, or mode, and the texture are considered
of minor importance in classification, and are only taken into account after the chem­
ical or magmatic characters have been disposed of. They are not considered in the
collection.

NOMENCLATURE OF THE SYSTEM.

As the system demands an entirely new nomenclature, it has been sought to
introduce this according to a definite method, the lack of which is so painfully evi­
dent in that at present in use. The nomenclature proposed consists of three

OLD AND NEW NOMENCLATURES. 49

parts: Primarily, of substantive names for the magmatic units, implying the chemi­
cal composition and the norm; secondarily, of two sets of adjective terms qualifying
the magmatic names, one set referring to the actual mineral composition or mode,
the other to the texture. Of these, only the first concerns us here.

The magmatic name consists of a root, derived from a geographical name in all

cases, except for the names of classes and subclasses, and of a suffix. The suffixes are
so chosen as to vary in a definite way with the division of the system to which the
magmatic name belongs. Thus, for class, order, rang, and grad the letters n, r, s, and

t, in alphabetical order, are used respectively, with the vowel «, giving in English
ane, are, ase, and ate. For subclass, suborder, etc., the vowel is changed to o, giving
o?i&, ore, ose, ote. For sections i is inserted before the ending.

The roots of the names for classes are sal and fein-, mnemonic of the salic and
feinic groups constituting their norms, and are combined with prefixes yielding the
following terms: Persalane, dosalane, salfemane, dofemane, perfemane.

The roots for the names of the divisions smaller than subclass are derived from

the names of geographical localities, and as far as possible from those at present in
use for rock names, advantage being taken of their connotations as to magmatic
character. The roots for the names of the orders, however, are derived from the
names of countries, as the concepts implied by them are broader than, and are not
covered by, any of the names in present use.

COMPARISON OF OLD AND NEW NOMENCLATURES.

The rocks being classified according to the new system, it follows, as a matter of
course, that the nomenclature constructed by us for that system is used here. This

has the further advantage of illustrating by concrete examples the various divisions,
as well as that of indicating the source of the roots of the, magmatic names.

As, however, it may seem to many, on looking over the tabulated names, that
we have added much to the difficulties of the petrographer by a flood of new names,
we may briefly examine this question and see whether objections based on this are
really justified, granted the logical necessity for a new nomenclature to express the
ideas of the new classification.

It will be found on examination of the tables that there are 257 magmatic names
proposed by us, from class to subrang. A large proportion of these, however, differ
from one another only in the terminations which successively narrow the connota­
tion of the root. This, of course, greatly facilitates their comprehension, since,
given the knowledge of the meaning of the name of a rang, as that liparase is per-
alkalic, it is a very easy matter to remember that a given subrang with the same root
has a certain narrower character, as that liparose is sodipotassic.

14128 No. 14 03 4

50 CHEMICAL ANALYSES OF IGNEOUS KOOKS.

Furthermore, a certain proportion have roots derived from the names of the old
systems, which, by constant usage in the past, will carry connotations as to their mag-

matic character. Thus the root lipar conveys the two ideas that the silica is high
(modal or normative quartz being consequently present), and that only alkali feld­
spars are found (i. e., alkalies greatly in excess of lime), the rock being peralkalic.

The names and roots may be tabulated as follows, sections of orders and sections
of range being placed under these respective divisions:

Order

.

Number of
names.

5

5

40
o

86
119

257

Old.

35
18

53

Koots.

New.

5

40

1

31

39

116

Totnl.

g

40

1

66
57

169

Let us see how these compare as to number with the old names, taking into
account only the roots of these, unqualified by mineralogical or textural additions.
Thus andtm will be counted only once, and such names as biotite-andesite, andesito-
phyre, trachyandesite, andesite-porphyry, etc., will be neglected.

Undoubtedly the most comprehensive list of rock names now in print is that
found in Loewinson-Lessing's Lexicon, published in 1901. a In this there are 207

locality and other roots used in forming names of rocks. The index to the last
edition (1896) of Roseubuseh's Massige Gesteine shows 182 name roots. Both of
these are undoubtedly somewhat too low, as some new names have appeared since
their publication, and a few older ones have been omitted.

Taking them as they stand, it will be seen that the total number of new names
proposed by us thus far is not greatly in excess of those in the old systems. The
difference is still more marked when the roots of the new system are considered.
These only amount to 169, against the 207 of the old, of which, furthermore, 53, or
nearly one-third, are borrowed from the old names, and hence carry some connota­

tion as to their significance.
Inspection of the small table above will also show that about 30 per cent of the

new roots are allotted to the classes and orders. Here they are absolutely necessary
because these divisions imply concepts much broader than, and quite distinct from,
any to be found in the old systems. Of these, the class and subclass names are self-

« Comptes Kendus VIJI« Gong. Geol. Int., Paris, 1901, pp. 1009-1302.

OLD AND NEW NOMENCLATURES. 51

explanatory. Of the ordinal names, many, such as canadare, russare, uorgare, lap-
pare, and finnare, while not derived from present rock names, yet carry in them­

selves quite evident petrogi'aphieal implications.
In view of the facts thus briefly presented the nomenclature of the new system

can scarcely be considered overpowering as to the number of new names, compared

with the old.
It is true that two objections may be raised against this conclusion. One would

be that, even oul}' carrying the classification as far as subrangs,' there are numerous
vacant spaces, indicated in our tables by x, as well as many others which are so far

unrepresented by known rocks. To this the answer may be made that the new names
for these spaces will come more or less gradually, and will hence be easily assimi­

lated. A great many of them, also, will he applied to rocks which occur in divisions
representing magmas of unusual chemical character, and which would, therefore,
even under the existing systems, be deserving of, or at any rate would receive, new
names. We shall in any case be, spared, to a great extent, the flood of new names
given to rocks having chemical and often mineralogical characters identical witli those

of well known ones, the only excuse for which seems to be some slight difference in
texture, mode of occurrence, or accessory minerals.

New names, under the system proposed, could or should be bestowed only after
careful chemical analysis or an equivalent microscopical estimate of the mode on
which to base the norm. A clear understanding of and adherence to this funda­
mental principle of the new nomenclature will do much to check any rash attempts
at the bestowal of new names, and will render those proposed in the future, under
the new system, worthy of consideration, and make them precise as to their meaning,
which certainly can not be said in all cases of those proposed during recent years.

The other objection that might be raised is, that no account has been taken in
tlie preceding remarks of the names which will be needed for grad and subg-rad
names. It must be remembered in this connection that no such names will be needed
for the persalanes and the perfemanes, which, as will be seen later, constitute nearly
40 per cent of known rocKS. They will also be of comparatively limited use for the
dosalanes and the dofeniaues, to which belong about another 40 per cent of known
rocks. In the salfemane class, however, to which belong the remaining 20 per cent

of rocks, they will be probably much needed and used.
Even thus, however', and even assuming the pressing need for such distinctions

in Classes II and IV, this can not be considered a very serious objection. In the
first place, these names, like those for the other divisions of higher taxonomic value,
will come more or less gradually and will therefore be learned with comparative
ease. In the second place, as we have already indicated, these gradal and.subgradal

52 CHEMICAL ANALYSES OF IGNEOUS BOCKS.

distinctions may, and will, often be exactly expressed conveniently by adjectives
indicating the type or habit, so that the nomenclature will probably tend to become
binomial.

As regards the number of possible grads also, a little consideration will show
that they can not be as numerous as might appear at first sight. For, from the
principles regarding the distribution of silica which control the method of calcu­
lating the norm, a very considerable proportion of the grads which at first sight
seem possible can not actually exist. Thus, in the first three classes, if quartz is
present among the salic minerals there can be no olivine or akermanite among the
subordinate femic minerals, so that the grads characterized by the presence of these
will not be possible. Similarly, if leucite or uephelite be present among the prepon­
derant salic minerals there can be no grads based on hypersthene. Again, with
anorthite present, grads characterized by acmite can not exist. Akermanite also
can not be present if there is any feldspar in the norm.

It must also be borne in mind, in considering these matters, that the new names
indicate the chemical character of the rock with a degree of precision and clearness
quite impossible with those of the older systems. Thus the old name "diorite"
implies nothing more than a holocrystalliue, granular, igneous rock, composed
essentially of a plagioclase (of almost any kind) and dark minerals, chiefly horn­
blende or biotite, these and the feldspar being present in almost any proportions.
The variety of dark mineral may be indicated, when such precision is desired, by
the prefixing of the appropriate mineral name. The new nomenclature, on the other
hand, will indicate the texture and mode by the use of the prefixes grano and either
hornblende or biotite, and will also indicate exactly the chemical character of the
rock by the use of one of half a dozen magmatic names, leaving the reader in no
doubt as to the complete character of the rock, magmatic, modal, and textural, as
well as the relative proportions of the minerals.

i It might also be added that even if the number of new names necessary were ten
or a hundred fold those suggested in our tables, petrographers would be still in a far
happier condition than their colleagues in paleontology, zoology, or botany, with the
thousands and tens of thousands of names and their connotations with which it is
absolutely essential that they should be acquainted.

It must be remembered that petrography is really young as compared with these'
sciences, so that, being near the beginning, we enjoy a great advantage over workers
in them in respect to the ready acquisition of any nomenclature; and that, further­
more, it scarcely seems probable that, even granting the need for the recognition of
very minute differences in rook characters, the number of names ever called for in
petrography will approach those needed in the organic sciences, or even in chemistry.

TABULAR CLASSIFICATION. 53

TABULAE, EXHIBIT OF DIVISIONS AND NAMES OF QUANTITATIVE SYSTEM.

There is appended a tabular list of the divisions and the names proposed for the
new system, which is similar to that published in the original paper and book, except
that a few additional names proposed by us have been inserted. To each name is
also added, in brackets, the number of superior analyses, of the first three ratings
(excellent, good, and fair), which are to be found in Part I of the collection in the
case of ever}' division. These will be referred to and used in certain calculations
subsequently.

54 CHEMICAL ANALYSES OF IONEOU8 BOOKS.

Cfl
PH

02
CO

B

H

OS

o"

O

S

S
O

CO

g
sg
eg
t
i"

i
c

PH
'

_ _ ,

1

S

Jo
CO

Britannare i

3

I"

g
60

Cl

a
o

_,

§
1
c
60

^

-<

CO

D

^
~

S

rH r-

S

m,irkasc
(

2
c
fr
^

o 1 c<"

£?
^

1 1

£T ^

I

r-i -

S

"3

r^

P

rH

i_H

bi
C
o:

i i
a;

o

C
6J]

; 5
C~I CO »t "^

 ^O CO rH

 ° S o

 a s g
. S | a
, fQ ^ ^

ri co -^ o

 5^ o "o
 (I) --

I 1

: £ | 3

: £ ^ S
-' :0 -* ^
O5 X -1 CO

"-" *

o 'C o

(-1 C. 11 ^' p ~ T: o
O rH W t3

SM , _ ,
P 0 3*

N a -t m

A] ff j ^ ^
to to 60 bo
d c c es s e s
,O X! X! X!
p s s 3

C/J CO ff} CO

c-

r

2-

g

>
M

I

i>
M

-M

3
0-

r'J rH

S

^i
O

o

£-<

,![

Ol r-

§

X

71

rH

LNG2.....
Subrana-

tf

ll

O

g
>

Ol CO -^ lO

-1" 1^5 O> rH

0 $ 0

,p 3 ce

Cl CO -H ifi)

CO C^ CO CO

^ "~^

III 1
P EH 3 2

o I'D o *?

§ 1/1 QJ
O w

| ! J |

CM CO ^ lO

- - -

t< W X

rH OJ CO

CM CO -f 'O

60 W> 60 W)

§ g S §
^ f_i (H t->

D 3 P d
CO CO CO CD

"

M

CO

^T ^T r7 ^

o
d

X g « *

s
co ^ M co * ,r

>C O t> tO CN

*~" o^'

1 oil
^ -^ d u o§ 'l^io a i) c
O < t" <J

-I p q- ^ ^y

0 !, J

£ o S
5 ^ § ^" ?

PH PH r*

M n -J » * u;

£ S i ^

t< r^ X *<

CO rH (M CO

rH IN CO -^ ifl

60 SO iO tO &£
C S d C G

£ g g S 2
M ,0 ,a ,0 xj X!
, h p ^ D D 3
C CO OJ CD CO CO

tf

-*

to ' O^

g J
g 2
o c
"2 'S5 5 ji ^
J J
 *' -1 = «

M Cl

X X

^ S S

*1" T < n CO

£ £ ;

,

-f rH ri CO

i-(C-J CO

iO 60 tuD
OCR

g g g
-Ji J3 ^ «

g OT OT m

M

TABULAR STATEMENT OF GLASSIFIOATION. 55

i
8. Campanare (4) 4'

7. ItaJare (IB)

. Norgare (03)

1

.Hispjmarfc(15}

o

o"

rt

ORDER

I
i-H r-

«

1. Lujavrase (9)

i

. Laurdalase

(26)

l.Umptekase (23)

i

. Pantellerase

(10)

.Vanngase (5)

b

rt 1

<

a

c

J

I

&

(

13
C

;
 g

S
c-

&
C

C
CO

3. Arkausosc

<3)

A n>fn«P MI

3. Janoirose (2j 1 T .in a VTV.QU /7N

. Judithobti (5)

(3)

3. Ilmenose (6)

. Grorudose (ti)

 Pantrtllpiwaw

i. Yariugose (4)

;i,

Subrang 3 . Subraner 4 .

\f

>

\c

"*

\
\f

8J ' '
 J
J

i
J
3
j
3

i

I

;

IT

'

i

Subransr 5 .

*

2. Vesuvase (3)

i

2. Vulturase (4)

7

C-l

2. Monzonase (85)

i
o"

ss
n

 rf

:

RANG 2........ Subrang 1 .

2. V'esuvose (2)

3

 1. Braceianose

(2)

I-

1

1

2. Ciminose (6)

5

y "a

^

X

Subrang 2 . Subrang 3 .

«

4. Vulturose (2)

K

. Essexose (15)

CO V
__ «_ ^~

g
§'

-M

-*" >r

Q
S
Q

Subrang 4 . Subrantr 5 .

X

. Salemase (13)

 a

I
c

CO r-

. Tonal ase (155)

. Almerase (2)
......... ..

CO f§ -
5

Ol co" rr if

 D

0x « a
1

2. x (l)

3. Shofctionose

(45)

-1. Ando.se (100)

co to t>. a
^ ' Cl ^ "^

* I !l

>

. .-Umerose (1)

. Sitkosc (1)

bo be bo &i
C C B P
rf S 3J c

S3 EJ C
cfi CO co cfi

5

4

4

Ol

|
i

J
J;

i

5
S

H

if

i

|
i

&

5

i

T
C
cP

c'

1-

Oa-

 i

<

i
ii
h" r-

I 2

J =

1

!l

Subrane 1 .

C-i e-i
 iO

M §

H
71 «"

GO CO

M O

' 1
M

^ cT

;

Subrang i! . Subrang 3 .

S

(

I

If

C
C

I

c

0

tf

S

1

)

f?;

g
ft

03
OQ

TA
BL

E
II

I.
 C

L
A

S
S

 I
II

,
S

A
L

F
E

M
A

N
E

(3

04
).

2
..
..
..
..
..
(0

)

..
..

..
.

..
.

...
...

...
...

2.

x

(1
|

Q o

...
...

...
...

...
...

..
..
..

..
.

..
.

o ^ ., c 4
x

(4
)

3
..
..

..
..

.
..
..
.

4
x

(2
;

5 1.

.
..
.

..
..

..
..

^
x

(1
1

(1
0b

)

(1
6)

2
X

(4

)

17
)

(1
)

a
x

(2
)

4
X

cl

)

5.
.

..
..

.
..

..
.. (2
21

1
..

..
.

..

..

.
o

(8
)

U
4) (2
01

1
..
..
.

..
..

..
..
.

(1
8J

4
x

(7
)

2.

x

(1
)

7
K

am
er

uu
ar

e
(2

3)

1
..

..

..
..

..
..

f>

(1
1)

(1
0)

1
..
..

..
..

..

..

a
x

(1
)

8
B

oh
em

ar
e

(9
)

1
C

ho
ta

se

(1
)

1
..

..

..
..
.

..

3
..
..
.

..
..

..
.

..

6.

.

1.

.
..

..

..
..
..

2
A

lb
an

Ct
eO

(I

)
S

x
(1

)

9
F

in
na

re
 |

4)

1.
Ij

ol
as

e
(4

)

1
.

..
.

..
..
.

(1
)

Z
..

..
..

..
..

.
..

§ w 3 rM a F M
j

cc w G
P C S) o S)

O

O

TABULAR STATEMENT OF CLASSIFICATION.

TABLE IV. CLASS IV, DOTEMANE (63).

57

Suhrang 2 ...

Subrang 2 ...

Eangl

Subrang 4 ...

Subrang 2 ...

2. Cookosc (4)
3....................

5....................

3

3....................

2 t

3.

1. x (-1)

1....................

1.
1.
2
3.
4.

2. x (1)

2....................

4.........

2. Brandbergosc (3)

5....................

2. X (5)

1. X (o)

1.

2.

3.

2 X (5)

2. X (4)

g
4....................

5................"....

3....................

1.

2.

3.

2....................

3....................

0 v IK)

2 X (6)
Q

2. T'aolose (4)

5....................

1. Hungarare (24)

1. Wehrlase (9)

1 Wehrliasc (4)
1. x (0)
2. Wehrlohe (4)
3.....?..............

2. X . (5)

3....................

2.

3.

2. Sfotare (31)

1 Tsx'xsc (9 1)

1.....

S.
4.........

5...................

1. x (1)

4.................
Ei........ .

8....................

3.

4. x (3)

1 Cortlandtiise (3)

2. Cnster<»u (1)
3..

2. x (1)

9

3. x (1)

5...................

3...................

2.

3.

6.

1. X (3)

1. X (2)

2. x (1)

1. x (1)

4...................

S.

2.

5. Fyrcniare (3)

1. Lherzase (3)

2. Argeinose (1)
3.......... ..
4

1..
i.
2.

1.

2 Venanzosc (1)
3..................

5. x (1)

1. x (1)

9

O

1.

2
3.
4.

3......... .
1.
2.
3.

5.

58 CHEMICAL ANALYSES OF IGNEOUS ROCKS.

TABLE IV. CLASS IV, DOFEMANK (63) Continued.

Subrang 3 ...

Subrang 1 ...
Subrang2 ...
Subrang 3 ...
Subrang 4 ...
Fubrung 5 ...

Subrang 1 ...
Subrang 2 ...
Subrang 3 ...
Subrang 4 ...
Subrang 5 ...

3. Sverigare (4)

1. Bergeniare (3)

3. Bergenase (1)

1. Bergeniase , (1)

<j

3. Bergenoso (1)
4

o

1.
o

3.

4.
5.

q

1.

2.

3.
4.
5.

2. x (2)

1 x (2)

1

2.
3.

4.
S

/

2 X (1)
1............

2. X (1)

5....................

3. Avezaomse (1)

3. Avezacose (1)

3..... \.....

1.

,1...
1.

2.
,1.

4.
5.

O

1.
2
3.
-1.

5.

3....................

ot

3.
4.
5.

4. x (1)

1. X (1)

1...................
1.
2.

3.

4.

5

2 X (1)
-t

2 x (1)

3...................

1.
f)

3.

4.

6.

5. Sverigiare (0)

1. Tubergase (0)

1. Tabergiase (0)

2................ .

3..................

0

1.

2.

3.

4.

5.

S
1.

2.
3.

4.

S.

1. Adirondackare (4)

1..............

1..............
1.
2.

3.
4_

2. Adirondaokore (2)

1. Adirondackase (2)

1 . Adirondackiase (2)

9

3............................

1. X (2)

 >

3. Ch.'implainore (2)

1. Charaplainaae (2)

3. Ctmmplainiase (2)
1.................
o

1. X (2)

o

REASONS FOR NEW ARRANGEMENT.

TABLE V. CLASS V, "PERFEMANE (16).

59

ORDER

Sect-oil

1. Maornre (1C)

1. Caroliniare (9)

1. Websterase (9)

1. Mariciase (3)

o

y

2. Wcbsteriaae (6)
1. Websterosc (3)
2. Cccilosc (3)
3......................
4......................

2. Murylnndiarc (3)

1 Baltiinorase (3)

1. x (1)
1. x (1)
O

4......

"
2. Baltimoriase (2)
1. x (1)
2. Bnltimorose (2)
3......................
1......................

5......................

3......................

3.........(0)

1.
1.
2
3.

0

1.
n

3.

4.

5.

3............

 1. X (2)

I. X (2)

1. X (2)

1. X (1)

2. x (1)

5

2...........

1.

2.

3.

4.

5.

5. Maoriare (2)

5. Dnnase (2)

1. Duniase (2)
1. Dimose (2)

3................'..

4.......... . .

5..................

2.................

1.
o t

3.
4.
5.

3..................

REASONS FOR ARRANGEMENT ACCORDING TO THE QUANTITATIVE CLASSIFICATION.

The objection may be, and indeed has been, raised that the usefulness of the
collection will be seriously impaired by its arrangement in accordance with ti new
system of classification, which, whatever be its merits or demerits, is not yet in
general use. That this is true to a certain extent is undeniable, and the whole ques­
tion was the subject of much thought and discussion on the part of my colleagues
and myself. The decision finally arrived at was based on the following considerations:

Thoroughly believing in the general merits of the system which we proposed, we
desired to have it placed before the petrographical world in the fullest manner
possible. We wished to show that it is not merely an academic classification, good in
its principles but not adapted to the wear and tear of everyday use, but that it is as
well of real practical utility and benefit to the science. To this end we could think
of no more striking means than the arrangement along its lines of the greatest
possible number of the analyses represented in the collection.

Part I of the collection forms a concrete illustration of our system. In the
original paper, for evident reasons, the various divisions had to be concisely defined,
with few, if any, illustrations, and the magmatic names had to be given in tabular
form. But here are to be found the known calculated examples of the various
divisions, from a study of which the pctrographer can gather their characters, chem­
ical, normative, and modal. The new terms and the names are no longer empty
syllables, suggestive of only the vaguest ideas to one who studies the system for the
first time, but, illustrated as they are by the actual rocks whose characters are
known, or whose descriptions can be easily referred to, become full of meaning and
assume a definiteness which they would not otherwise possess.

60 CHEMICAL ANALYSES OF IGNEOUS BOCKS.

In this collection petrographers have before them the actual mass of data by
which the authors of the proposed system tested their views practically, and which
was very largely used as the basis for the selection of the magmatic name roots.
They are thus able to test the system at every point, see what are the practical con­
sequences of the application of its principles, and how far the claims which have been
made for it hold good.

But there was another and very weighty consideration which led to the arrange­
ment according to the new system, and which, whether this be generally adopted or
not, will render the collection much more useful than if it had been arranged along the
lines of the qualitative systems.

It may be assumed that the purpose for which such a collection as this or those of
Roth will be most used, will be the finding of analyses of rocks for comparison with
those under investigation; and that, furthermore, as chemical analyses are to be com­
pared, the chemical features of rocks will be the main object of search, their mineral
or textural character'being in such a case of subsidiary importance.

For this purpose an arrangement according to the older systems is quite inade­
quate, since their fundamental primary divisions are usually based on textural and
qualitative mineralogical characters, and only to a minor extent on chemical char­
acters. The consequence of this is the separation of similar anatyses and the collo­
cation of unlike ones, as will be illustrated at some length later. This renders the
finding of analyses similar to any given one a matter involving much time and labor
in searching through a great part of a collection arranged on such a basis.

Under the system adopted, on the contrarj7 , the finding of analyses analogous to
those under investigation is an easy matter. The norm is readily calculated by the
methods given, the rock is thus classified, and the analyses in the corresponding division
of the collection may be referred to. If the anal}7 sis figures out near the border in
any direction, or at any point in the scheme, the divisions beyond in these directions
may also be examined, and thus a good assortment of data is made available.

In the great majority of rocks which belong to the first two classes it is an easy
matter, vvr ith a little experience, to judge from the analysis, even without calculation
of the norm, as to the class and order to which the rock probably belongs. Then the
easily ascertained ratios of alkalies to salic lirne, a and of soda to potash, give the rang
and subrang. If doubt exists as to the proper class or order, and it is not desired to
calculate the norm, the proper rangs and subrangs indicated by the alkali-lime and

a Attention must be specially culled to the fact that in the first three classes tlie rungs are based on the ratio between
the alkalies present in the normative feldspars and lunads and the liino in tlie normative anorthite only CaO'. The latter is
equal to the difference between tlie sum of tlie (molecular) amounts of alkalies and tlie total alumina (molecular). The
rest of the lime, CaO", will be femie and will have nothing to do with the rangs of the first three classes. Stress is laid
on this jioint here, ns somn instances have come to my notice of persons working with the new system who have not
clearly understood tlie point, and wlio have determined the rang in rocks of the first three classes by the ratio of alkalies

to total lime. Analogous remarks will apply to salic and femic Na«O.

HETEROGENEITY OF OLD TYPE NAMES. 61

soda-potash ratios may be examined. This only to find analyses similar to the one
at hand. If the classification of the rock be the object in view, the calculation of the
norm should never be omitted, and indeed is always the most advisable procedure.

DISTRIBUTION OF BOCKS BY NEW SYSTEM.

Still another consideration -which decided the present form of arrangement was
that it permitted the correlation of the new witli the older systems. A rather full
discussion of this subject will be found on another page, but a few instances may be
given here which serve to illustrate the very diverse chemical features which are
embraced under almost any one of the old rock na'mes, and converse!}7 the number
of different rock names which have been applied to rocks of any given chemical
composition'.

Thus, ''granites" are to be found under the subrangs magdeburgose, alaskose,
tehamose, alsbaehosc, riesenose, omeose, liparose, dellenose, toscanose, lassenose,
amiaUxse, yellowstonose, pantellerose, adamellose, dacose, harzose, tonalose, plaeerose,
akerose, and hessose.

"Syenites" occur in liparose, toscanose, lassenose, yellowstonose, phlegrose,
nordmarkose, tuolumnose, pulaskose, laurvikose, adamellose, dacose, harzose, tonalose,
highwoodose, monzoiiose, akerose, shoshonose, laurdalose, borolanose, lujavrose,
kentallenose, camptonose.

"Trachyte" is found in liparose, kallerudose, toscanose, lassenose, amiatose,
yellowstonose, phlegrose, nordmarkose, vulsinosc, pulaskose, laurvikose, miaskose,
viezzenose, adamellose, harzose, highwoodose, umptekose, ciminose, monzonose,
akerose, shoshonose, fergusose, shonkinose.

"Diorite r) occurs as toscanose, lassenose, amiatose, yellowstonose, laurvikose,
sitkose, adamellose, dacose, harzose, tonalose,'plaeerose, bandose, monzonose, aker­
ose, shoshonose, andose, hessose, salemose, camptonose, auvergnose.

"Andesite" is met with as dellenose, toscanose, lassenose, amiatose, yellow­
stonose, pulaskose, laurvikose, adamellose, dacose, harzose, tonalose, plaeerose,
bandose, umptekose, monzonose, akerose, shoshonose, andose, beerbachose, hessose,
laurdalose, salemose, lanmrose, kilauose, kentallenose, camptonose, and subrang 5 of
albanase.

Even " camptonites" are found scattered among plaeerose, hessose, salemose,
kentallenose, camptonose, auvergnose, shonkinose, and limburgose.

When the list for any of these is looked up in the tables of Part 1, the chemical
characters of the divisions of the new system into which they fall being borne in
mind, the great chemical variety possibly implied by any one of the old names is
most striking and indeed significant. Thus the " andesite" of different authors,
though the various rocks so named may have certain textural features in common,

62 CHEMICAL ANALYSES OF IGNEOUS BOOKS.

has been applied to rocks varying' chemically from persalane to salfeniane, derived
from magmas rich in silica (i. e., with much normative quartz) to those low in it
(i..e., with much normative nephelite) rocks varying1 from peralkalic to docalcic,
from dopotassie to persodic. In other words, " andcsite " may mean rocks having
chemical compositions ranging from those of granites to those of " basic" diorites,
caiuptonites, and gabbros. Similarly, the composition of "syenites" and "tra­
chytes " may lie that of granites, syenites, foyaites, diorite.s, or gabbros.

Conversely, to give onl}7 a few examples out of the many possible, the subrang
uordmarkose is represented by very similar analyses of rocks described as quartz-
porphyry, quartz-s3renitc-porphyry, syenite-porphyry, biotite-porphyrite, lestiwarite,
nordmarkite, pulaskite, trachyte, bostonitc, andesite, nephelite-syenite, foyaite,

phonolite, tinguaite, litchtieldite, and solvsbergite. Yellowstonose includes rocks
called granite, granodiorite, adamellite, quartz-diorite, diorite, porphjTy, porphyrite,

syenite, dacite, andesite, trachyte; and camptonose embraces camptonite, diabase,
melaphyr, basalt, gabbro, norite, essexite, andesite, phonolite, basanite, and
porphyrite.

COMMENT ON J'ACTS EXPRESSED RY TABLES.

It is true that different names have been applied to the same or similar magmas
on the basis of textural differences, but even the few instances given here, which
might be multiplied indefinitely, serve to show conclusively that the chemical com­
position of rocks plays but an infinitesimal part in their classification according to the

systems at present in use.
Many petrographers avowedly use a mineral classification as representing the

chemical composition. But this is done in almost all cases in a purely qualitative
way, and in apparent ignorance or neglect of the obvious fact that a mineral classifi­
cation will express the chemical characters of rocks only if it is strictly quantitative.
Otherwise, of course, the chemical character will be almost wholly lost sight of in the
majority of instances, or at least will not be indicated with an}' approach to certainty

or completeness.
These considerations, and the correlation given elsewhere, constitute, in reality,

' a reductio ad absurdum of existing classifications, if these make any pretense at being
founded on the chemical or the quantitative mineralogical characters of igneous rocks.
When two rocks of the same chemical composition can be called, the one a granite,
the other a diorite, or when one name is applied to rooks varying chemically to
the extent implied usually by these names, it seems time that .something be done to
define our terms and to replace the vague rock names and definitions at present in
us3 by' some which have more precise and clearly defined limits and meanings.

APPARENT EXCEPTIONS TO PRINCIPLES. 63

While, in general, the, chemical similai'ity of the analyses embraced in any given
subrang is very evident, yet the critical student will find instances here and there of
analyses in the same subrang which vary considerably from one another as regards
certain constituents, or which vary more from others in the same subrang than they
do from analyses elsewhere. This is especially noticeable in regard to the silica
percentage, which ma)7 vary as much as 10 per cent of the whole rock iir a given
subrang. Alumina may also vary considerably to the extent of 5 or 6 per cent
and the other constituents also, but generally to a less extent.

Some of these cases of apparent contradiction to one of our fundamental prin­
ciples are due to the fact that the analyses of-some rocks which arc not quite fresh
have been included in Part I for various reasons. The amount of water and. carbonic
acid present will, of course, diminish the amounts of the other constituents, this
diminution affecting most the, silica and alumina, which are present in greatest
amount. A few cases are also duo to the nondetermination of TiO,,, the non-

separation of the oxides of iron, or a high amount of ferric oxide owing to alteration
of the rock. These will affect the amount of available silica in calculating the norm,
yielding results which vary somewhat widely from the center point.

But the majority of the apparent exceptions have broader explanations than
these, and will be seen to be quite conformable with our premises. It must be remem­
bered that this classification of rocks, like any other, allows for some variation from
the center point of each division in different directions. This may affect any of the
constituents, but will be most evident in those which arc present in greatest amount,
as silica and alumina. In the nature of the case, such variation is unavoidable, and
When chemical similarity is spoken of it is understood that the similarit)' lies within
the limits assigned, conformable to the center point, and to the boundaries of the
division. A study of the tables of calculated center points, given later, will be of
interest in this connection.

The fact that an analysis may resemble mo re closely one in another division than
others in its own is, of course, due to the arbitrary character of the classification.
As was said in the paper describing this system," "Unless the future should reveal

new properties of rocks . . . every method so far devised, or which can be devised,
must have artificial lines of division." And again, "The difficulty in this respect

lies not in the method, but is inherent in the subject itself."
It must also be borne in mind that in the proposed system of classification the

position of any given rock depends on the mutual relations of all the constituents,
and not on the absolute amount of only one or two, as is so often the case in the

« Loc. cit., pp. 23'.!, 087.

64 CHEMICAL ANALYSES OF IGNEOUS ROCKS.

qualitative classifications. It will thus happen often that while one of the constitu­
ents may seem to vary somewhat widely from the average of the analyses in the same
division, yet if the analysis is considered with respect to all the constituents, the
similarity will be manifest. The position of two rocks, for instance, will not depend
(given similar mineral composition) on the fact that the silica in one is 5 or 10
per cent higher than in the other, but in each case on the relations of this constitu­

ent to all the others and the mutual relations of each of these to the rest, which will
determine the norms in the two cases, and hence determine whether the two rocks
are chemically alike in all respects or not. Here, also, the tables of center points will
repay some study.

This being so, the apparent instances of contradiction to our principle of bring­
ing together rocks chemically similar are seen to be unavoidable, and, falling as they
do within the limits prescribed, they are not exceptions and can not be brought up as
objections against this particular system more than against any other.

The classification has not been carried further than subrang in any case. This
was as far as was deemed advisable, since for Classes I and V the division into grads
and subgrads is impracticable, and in Classes II and IV, a/id often in III, the sub-

rang is the lowest division needful for most purposes of reference. Further subdi­
vision would also have increased considerably the complexity of the tables, and, in
view of the novelty of the classification, it was thought best to avoid this.

VARIOUS FEATURES OF THE TABLES.

Geographical arrangement. In each of the subrangs the arrangement is geo­

graphical. The primary step is by continents, North and South America coming
first, then Europe, Africa, Asia, Oceania, and Australia. Further arrangement in
each continent is possible on several plans. While an alphabetical one, by States,
has certain advantages, it was finally decided that it should be, in a way, zonal, and
thus express roughly certain broad petrographical provinces, these zones being then
further subdivided according to political divisions in definite directions. Thus North
America may be referred to four zones, running north and south: An Atlantic zone,

embracing the territory from Greenland, through Quebec and the Eastern Provinces
of Canada, the Eastern and Middle States, and the Southern States to Alabama; a
Central zone, from Ontario southward, through Michigan, Minnesota, Missouri, etc.,
to Texas; a Eocky Mountain zone, including the States from the Dakotas and Montana
south to New Mexico; and a Pacific zone, from Alaska, through British Columbia and
the Pacific coast States, to Mexico and Central America. Similarly, Europe is
divided into a Western zone, including Iceland, Great Britain, Belgium, France,
Portugal, and Spain; a Central zone, including Norway, Sweden, Finland, Germany,

STATEMENT OF BATING. 65

Austria, Hungary, Switzerland, and Italy; and an Eastern zone, embracing Russia
(except Finland), the Balkan Peninsula, Greece, and the Archipelago, with, generally,
the Caucasus and Asia Minor.

That this arrangement is open to criticism is undeniable. But it must be remem­
bered that it is only a matter of convenience for use here, with no implications as to
petrological generalizations concerning the distribution of petrographieal provinces.
The aim has been merely to facilitate reference, and, as far as possible, to keep rocks
of near-b}7 localities together.

The arrangement in each country or State is by localities; these, like the States,
being arranged in a general order from north to south (in Germany from west to
east). In rocks from the same locality the final arrangement is by the silica content,
those highest in this coming first.

N~>mibei'ing of analyses. For purposes of reference each analysis is numbered, the
numbering beginning anew with each subrang. Thus an analysis will be referred to
as No. 26, liparose, or No. IT, carnptonose, etc. If the subrang is as yet unnamed it
may be referred to, e. g., as No. 3, SR 5 of monzonase, etc.

Rating of analyses. With the number is also given the rating assigned it by
me, on the basis already described. The symbols to indicate the elements of accuracy
and completeness are given, as well as its rating, concisely expressed by Roman
numerals. Thus, Al, I means that the analysis in question is excellent or first rate,
being as accurate and as complete as possible, A3. Ill that it is fair, or third rate, it
being excellent as to accuracy but only moderate as to completeness.

It may be remarked that in the assignment of the ratings 1 have endeavored to
be as unprejudiced as possible. When there seemed to be any doubt it has always
been settled in favor of the analyst, and there are many analyses which are here rated
as superior ones which I look on with suspicion, though without positive proof of
their inferiority. In a certain way this may not be exactly just to the science as a
whole, but, in view of the fact that this is the first attempt that has been made to
deal critically with such a large mass of analytical data, it was thought best not to be
hypercritical.

It has been impossible in most cases to indicate the grounds for the ratings
assigned, though generally they are sufficiently obvious to one acquainted with the
chemical analysis of rocks and the proper correlation of the mode with the chemical
composition. In regard to this I can only say that each individual analysis has been
the object of careful consideration, and that the ratings have been revised several
times, till I am now quite confident of their correctness in nearly all cases.

Results of rating analyses. In connection with this subject, and in justification
of the adverse, criticism which has been made in the preceding pages, it will be of

14128 No. 14 03 5

66 CHEMICAL ANALYSES OF IGNEOUS KOCKS.

interest to give a concise statement of the relative numbers of analyses of the various
ratings as revealed by the collection. They will be found tabulated according to
ratings in the accompanying table:

Rating.

T.

II.......
III.......

IV.......

V.......

Part I.

492

530
694
168

13

1,897

Part II.

38

42
68

258
578

984

Whole collec­
tion

530
C7O

762

426

591

2,881

Per cent of
whole.

18.40
19. 85

26. 45

14.79

20.51

100.00

It will be seen that while there is no very great difference in relative numbers,
yet that analyses of the third rate are somewhat more numerous than any others
that is, in general, those analyses in which only the nine main constituents have been
well determined, and not TiO2 , P2 O6 , etc. Next to these come the positively bad
ones, closely followed by the good and excellent ones, with the poor analyses in
smallest amount.

The superior analyses, those of the first three ratings, constitute 64.70 per cent
of all, and the inferior 35.30 per cent. In other words, more than a third of all the
analyses which have been made in the seventeen j'cars included by the collection are
not worthy of use for general purposes, and a very large part of them are useful for
no purpose at all. The labor expended on these 1,01T analyses has been almost
entirely thrown away, if nothing more severe be said.

These figures are sufficient to show that the standard of criticism with regard to
the making and use of rock analyses is, or has been, far too low, and the showing
can scarcely be called very creditable to the science. They at least justify the calling
of the attention of petrographers to the state of affairs and to the urgent need of
reform.

It will be noted that the excellent and good analyses together amount to 1,102,
or 38.25 per cent of the whole. Of these, the chemists of the United States Geo­
logical Survey have made 655, or nearly 60 per cent, while of the 492 excellent ones
alone they have made, 437, or 88.82 per cent, figures which reveal clearly the pre­
eminent position they hold in this branch of the science. rt

aOf the 655 analyses of igneous rocks (including tuffs) given in Bulletin 168, 437 are excellent. 218 good, 72 fair, 8
poor, and I bad. Of these the fair ones were nearly all made in the early days of the laboratory, while the poor and bad
ones lire thus rated on account of the nonscparation of alumina and iron oxides, 7 of them being of volcanic dust or sand
As to accuracy nearly all are rated A. It is gratifying to note that the analyses that are now being made by the New South

Wales Geological Survey are of almost equally high standard.

STATEMENT OF CONSTITUENTS. 67

Constituents.- The chief constituents are given in horizontal rows on the left.
This is the method emplo3T ecl by Koth, and it was adopted here, rather than an
arrangement in vertical columns, because it facilitates reference and for t}7pographical
reasons. With these chief constituents are included TiO2 , P3O5 , and MnO. since
these are in general the most important of the minor constituents, and the two former
are present in all excellent and good anatyses, and in many that are rated fair. BaO
is also placed here, because it is so frequently determined in the analyses of the
United States Geological Survey, and to save space elsewhere.

In analyses in which the iron oxides are not separately determined, the figures
are given under Fe2O3 or FeO, according to the statement of the original analysis.
When, however, there is no indication as to this point in the original, the two oxides
being connected by a bracket, I have assumed that they really represent FezO3 , as
this is the form in which they are weighed, and have so placed them. This may not
always correspond with the facts, but their nonseparation greatly lessens the value
of the analysis, and this seemed the most reasonable assumption to make in order to
calculate the norm, so that this has been uniformly followed in the absence of
information to the contrary.

When the}7 are so stated in the analjT sis, combined and hygroscopic water are
both given, but no attempt has been made to discriminate between the various tem­
peratures at which the hygroscopic water has been determined. Usually this is 110°,
but often 100° or 105°, and occasionally 120° or 180°. The difference in the result
is so small and of such slight importance that indication of the exact temperature
seemed to be not worth while.

No indication is given also as to whether the water has been determined directly
or as loss on ignition. This is a defect in the collection which is greatly regretted,
and which would have been corrected were time and opportunity at my disposal. It
arose from the fact that a very considerable number of analyses had been collected
before publication was decided on, and in these the discrimination had not been made.
As a matter of uniformity the same course was adopted in the analyses collected sub­
sequently. It may also be remarked that in the majority of analyses no hint is
afforded in the statement as to how the water was determined, so that, even if special
attention had been paid to this point, decision would have been impossible in very
luany cases.

The molecular ratios of the main constituents are given below the percentage
figures. In calculating these Professor Kemp's tables" wore of inestimable assistance.
The molecular weight of TiO3 was, however, taken as SO, instead of 82, given by him.
Where the iron oxides have not been separated and are given as Fe3 O3 only, the
molecular ratio of this is given, and under FeO the equivalent of this reckoned as

a Kemp, J. F., School of Mines Quarterly, Vol. XXII, p. 82.

68 CHEMICAL ANALYSES OF IGNEOUS BOCKS.

FeO, in brackets, which has been used in calculating the norm. In cases where the
alkalies are in excess of A13 O3 that is, where normative acmite is present the appro­
priate molecular amount of FeaO3 is given under this head, and the rest calculated as

FeO. It may be noted that the molecular amount of FeO equivalent to Fc3 O., is
obtained by doubling that of the latter.

The minor constituents, except TiO.j, PjjO5 , MnO, and BaO, are placed in the
column headed "Inclusive," their molecular ratios being omitted. The order in
which these are given is that suggested a few years ago/'

In the course of cheeking the summations a number of errors in the original
figures have been detected. In this case the correct summation is placed above, and
that given in the original paper is placed below in parentheses.

Specific gravity. The specific gravity of the rock is given in every case where
it could be ascertained from the original paper. The temperature at which it was
determined is stated in centigrade degrees.

Norm. The norm i. e., the composition expressed in terms of the "standard
minerals" is given for each analysis included in Part I of the collection, embracing
those classified by the new system, but is omitted for those which are found in Part
II. Norms could, of course, be calculated for these, but the poor quality of the
analyses would have rendered them of no value, if not positively misleading. They
have been calculated uniformly according to the method prescribed in our joint paper,
and great cafe has been exercised to insure correctness, as upon the norm depends
the position of the rock in the system. The whole collection has been examined a
number of times, and many of my results have been collated with those of Professor
Iddings, who has also calculated the norms of a great number of analyses. It is
therefore hoped that few serious errors will be found, though it can scarcely be
expected that they are wholly absent.

In correcting the proof sheets one error was detected in the classiticatory
position of a rock, to which attention may be called here. It was due to inadvert­
ence, as the norm is correctly calculated. The rock is No. 25 of miaskose (p. 211),
which should be No. 2a of viezzenose (p. 212).

It will be found in many eases that recalculation of the norms will not furnish
results absolutely identical with mine. This is not due to lack of uniformity in the
methods, but partially to uiy having often neglected, as unimportant and to save
time, small amounts of minor constituents, especially P2Ofi , Cl, MnO, and BaO.
Slight discrepancies may also bo met with hero and there in the amounts of some of
the femic minerals, such us the pyroxenes, diopside, and hypersthene, and divine.
This is due to the fact that the FeO and MgO have not always been distributed
among these in exactly the same ratios, as should be done in the precise application

« Washington, H. S., Am. Jour Sei., Vol. X, 3900, j> 69.

CORRESPONDENCE OF NORM AND MODE. 69

of oui- methods of calculation," but only approximately so, to save time. It will,
however, seldom occur that either of these slight inaccuracies will be found to affect
the position of the rock in the system. If they should, the rock, in any case, would
lie near the border of the other division, and hence be transitional in character.

In stating the norm, the standard minerals are referred to by the sj^mbols which
we have adopted for them, a list of which will be found in the table of abbreviations.

Correspondence of norm, and in,ode. In connection with this matter attention
may be called to the general close correspondence of norm and mode, which has
already been briefly discussed by us.* If the norms are carefully considered in
connection with the descriptions it will be found that the agreement is very close in
a large proportion of cases, especially in the persalaues, most of the dosalanes, and
the perfemanes. Allowance must, of course, be made for certain peculiarities of the
norm. Thus, in mica-bearing granites, as rnuscovite is not included among the
standard minerals, and as biotite is alferric, these minerals appear as normative
corundum and orthoclase, or orthoclase and hypersthene, respectively, being meas­
urable by the amount of normative corundum present. Similarly modal pyroxene
and augite, and much modal hornblende appears in the norm as diopside and livper-
sthene, but, as will be known to anyone who has done much in calculating modes, this
is practically the form in which they would be calculated generally in determining
the actual mineral composition, unless it were desired to do it with the greatest
nicety, and allowance were made for the aluminous molecules, the correction for
which, as we have shown, is not of much moment in most cases. Of course, in the
salfemanes and dofemanes the divergencies are more considerable, but the general
agreement in the majority of rocks is so satisfactory as to be a sufficient answer to
some of the objections which have been raised to the use of a theoretical norm.

locality. The locality names are those given by the author in each case, though
space considerations necessitated the omission of the more precise details, such as
distances in general, quarry names, etc. If these are desired, reference must be
made to the original paper.

The country name is omitted in cases where the State, province, or district is
given and is well known, though it is inserted when the locality is small or little
known, and when the province, etc., is not furnished by the original paper. The
endeavor has, however, been made to look up all doubtful localities, so as to deter­
mine the province, etc. The names of countries, provinces, and the larger places

uCross, ladings, Pirsson, Washington, Quantitative Classification, p. C46.
ftCross, Iddings, Firsson, Washington, op. cit., p. 151. The statement made there that 'the analyses in the collection

amounted to over 3,000 was due to an error in including the cards of the analyses of serpentines and metamorphic rocks
which had been collected.

70 CHEMICAL ANALYSES OF IGNEOUS ROCKS.

are given in their anglicised forms, and in general the Century Atlas (New York,
1901) has been followed. The locality index will, however, contain cross references
to the native names (as, e. g., Oesterreich cf. Austria), so that this will not be a
serious difficulty to those who do not know the English equivalents.

Analyst. The name of the analyst precedes that of the author of the paper,
since this is a collection of analyses, and because the analyst is one of the factors
often of use in rating analyses. When known, the initials of the Christian names
are inserted, but, as these are sometimes not given by the author, and are unknown
to me, they are perforce omitted in some cases. In other cases the name of the
analyst is quite disregarded by the author, when 1 have had to rest content with the
phrase "not stated."

Reference. The aim has been, in the column headed "Reference," to indicate
the author by whom and the place where the analysis in question was published for
the first time. Subsequent publications, whether1 by the same author or by others,
have been disregarded as a rule. Tt happens, however, that many analyses made for
authors who are connected with Government surveys, notably that of the United
States, have been first published in papers appearing in unofficial journals, society
proceedings, etc., and only subsequently in official reports, bulletins, etc., of the
survey. In such cases there is given in the column headed "Reference" the place of
the first (unofficial) publication, while under "Remarks" is noted the place of the
first official publication. This seems just to the Survey, since the analyses were made
by official chemists.

Jn general, such publications as "Reports of work done," etc., even though
official, in which the analysis appears without any description of the rock, are
neglected, unless this is the only reference available. In the case of analyses made
by the chemists of the United States Geological Survey, and published in unofficial
journals, etc.. but not in the official publications prior to 1901, only the first reference
is given, and not that to Bulletins MS or 168 of that Survey, in which they may
appear. Reference to either of these two bulletins indicates that this is, so far, the
only place where the analysis may be found, except as one cited from them. The
author in this case is the petrographer who has furnished the description for the
bulletin.

i- It must be noted that the page number given in the reference is always that
on which the analysis occurs, not that on which the paper commenc'es. The date
given is that of the year of publication, not that of the year for which the report,
etc., is issued. It roust also be mentioned that there were found in the volumes of
the Neues Jahrbuch a number of analyses, given in the Referatc, which have been
published in papers inaccessible to me, and which would, therefore, 'otherwise have

"REMARKS" IK THE TABLES. 71

escaped incorporation in the collection. In such cases the original reference is not
given, as the page on which the analysis appears is never mentioned in this part of the
Jahrbuch. I give only the name of the author, with the reference to the Neues
Jahrbuch. I have, unfortunately, been obliged to omit some analyses that have
appeared in journals published in languages with -which I am totally unacquainted,
notably Russian, Bohemian, and Hungarian, when the i i possibility of understanding
the context left me in absolute ignorance as to the occurrence or character of the rock.

The names of journals, etc., are given in abbreviated forms, which have been
made as concise as seemed consistent with proper clearness, and it has been an aim
to establish some standard forms of abbreviation for the use of petrographers. In
this I have been aided by, and have partially followed, the lists in Dana's System
of Mineralogy (1892) and the Geologisches .Centralblatt (I, 1901), though I have
modified their abbreviations in many particulars, chiefly in the direction of still
further condensation. A list of those adopted will be found on another page.

A-nthor's name. Under this caption is found the name of the rock as given by
the author in the paper cited. A few minor changes have been made, notably the
replacement of eleolite or nepheline by nephelite, and the occasional shortening of
some names composed of those of several minerals, as pyroxene-undesite for hypers-
thene-augite-andesite, etc. In a few cases the name given the same rock by others
is given either here or in the last column.

ReiiwrliH. In the column headed "Remarks" will be found additional informa­
tion for which there is no place elsewhere in the tables, or attention is here called to
certain features of the analysis of the rock. Thus, if it is known,, or if the analysis
indicates, that the rock analyzed was not fresh, this fact will be stated here. If the
analysis falls near the border of another division than that to which it is assigned,
this other will usually be given. Attention will also be called to. unusually low or
high summations, or to those features of the analysis which there seems to be reason
to regard with suspicion. This information ,is of necessity stated very concisely,
and in many cases omitted, since any discussion is out of the question in the small
space -available.

It was desired to insert here short notes on the mode (actual mineral composition)
and the texture, etc., of each rock, as was clone by Roth. It was found, however,
that this would not only greatly enlarge the tables, but would consume a great deal
of time. The descriptions of most rocks are so lengthy, and so few papers have
any summary of the mineral and textural features of the rocks described, that the
attempt to give a concise description would have involved a pretty careful reading
and consideration of each-paper. So, after considerable data had been collected
along this line, the idea was ultimately abandoned.

72 CHEMICAL ANALYSES OF IGNEOUS ROCKS.

CORRELATION OS1 THE QUANTITATIVE AND THE QUALITATIVE
SYSTEMS.

Since the present collection embraces a very large mass of data concerning
igneous rocks which have been published in recent years, either given in the analyses
or accessible through the references, it has been thought that this presents a good
opportunity to discuss brief!}* the correlation of the quantitative system proposed by
us with the older qualitative ones. While this can be'worked out from the tables
by anyone, yet the proceeding would be laborious, and as the author has had many
of the prominent features called to his attention during the course of compilation and
arrangement, it will be useful to point out some of these to others, and to indicate in
a general way the relations of the now and the old systems. This discussion, it may
be promised, must be but sketchy at best, as full treatment of many of the points
which present themselves would lead us too far.

Before taking up the subject, however, several features in which the two systems
differ must be mentioned, which must be constantly borne in mind in the discussion
of the matter.

One of these is that the new system introduces some concepts that are quite
distinct from any which have received formal recognition in the older systems.
Among these is the primary division into classes according to the relative amounts
of salic and femic minerals. This, of course, has certain analogies with Brogger's
idea of leucocratic and melanocratic rocks, but, based as it is on the idea of normative
standard minerals, it is in reality quite distinct. Another is the idea of conti'asting,
e. g., the feldspars with quartz and the lenads (feldspathoids), which consequently
groups together in one order many of the older syenites and anorthosites.

Another' point of difference is the greater precision of definition and narrowness
of limits of the various divisions, which results, 011 the one hand, in a distribution of
the older terms over many of the new divisions, and, on the other, in the collocation
in one of the new divisions of several of the older- rocks.

A third point is the fact that the new system takes no cognizance of the texture
or the mode of rocks in its magmatic divisions and names, which are all that concern
us here, or at least all that can be discussed. To study the possible textural and
modal phases of any of the new magmatic divisions hi detail one must look up the
various references given in the tables, although of course souie of these will be
involved or implied in the subsequent discussion.

Bearing these as well as the other known differences in mind, we may take up
the examination of the two systems from a comparative point of view. It will be
convenient to do this from two sides to see, first, where some of the, most important
rock families and groups of the older systems fall in the new, and second, what of the

CORRELATION OE OLD AND NEW SYSTEMS. 78

older rock groups some of the more prominent divisions of the new system may
contain. In general the arrangement of Zirkel will he followed in preference to that
of Rosenbusch, since, in the former, texture is considered of less importance than
mineral composition.

FROM THE QUALITATIVE POINT OF VIEW.

The granites, quartz- and granite-porphyries, aplites, and rhyolites are widely
scattered, since in the older systems little or no attention was paid to the relative
amounts of quartz and feldspars or to the alkali ratios in general. They fall mostly
in persalane, in the orders columbare and britannare. In the former they occur in
all the rangs represented, from the peralkalic alaskase to the alkalicaleic riesenase,
without distinction of the alkalies. In britannare they are abundant in the pevalkalie
order liparase, as well as in the domalkalic toscanase, and a few in the alkalicaleic
coloradase. Some are also met with in the order austrare of dosalane, especially in
the domalkalic rang dacase, but none occur in the salfemane class. To specif}' a few
particular types, paisanite, comendite, quartz-lindoite, the typical bostonite of Mar-
blehead Neck, and one grorudite are found in liparose, while the alaskites of Spurr
fall in alaskose, liparose, and lasseuose. The most acid of Brogger's groruditcs
are found iu varingose of hispanare, while others occur in grorudose and pantellerose
of austrare, where also the pautellerites fall for the most part. Alaskose, liparose,
and, to a less extent, toscanose, may be regarded as the divisions containing the most
typical of these rocks, irrespective of texture.

Syenites, syenite-porphyries, and trachytes do not seem to have quite such a
wide range as the granites, etc., though the}7 appear unexpectedly in a number of
places. They are most abundant in the peralkalic and domalkalic rangs-nordmarkase
and pulaskase of canadare in persalane, as well as to a less extent in the domalkalic
rang monzonase of germanare in dosalane. Although they are considered to contain
orthoclase as the predominant feldspar, only a few are dopotassie, the most promi­
nent of these being vulsinite and eiminite, which fall respectively in pulaskase and
monzonase. The great majority are either sodipotassic or dosodic. The well-known
trachytes of the Phlegreau Fields and Ischia fall in the sodipotassic phlegrose, while
the pulaskite of Arkansas, with other syenites of the Eastern United States, fall in
pulaskose. The most typical of Brogger's nordmarkites, with the greater part of
the solvsbergites and acmite-trachytes, occur iu the dosodic nordmarkosc. The
typical laurvikites of Brogger, with many of the rhomben-porphyries, occur in
laurvikose, while most of his akerites are to be met with in the dosodie akerose of
monzonase. Phlegrose, nordmarkose, and pulaskose may be regarded as the places
for the typical syenites and trachytes.

74 CHEMICAL ANALYSES OF IGHMSOUS ROCKS.

The monzonites, as defined by Brogger, especially those of the Tyrol and of
Montana, together with some of Ransome's latites, and the ciminites, which wore all
recognized as intermediate between syenites and diorites, fall for the most part in
monzonase,, the donialkalio rang of germanaro in dosalane. Here also are found
the gauteite of Hibsch, and man}' of Iddings's banakites. Most of the shoshonites
occur in shoshonose, the sodipotassic subrang of audase, while the absarokit.es
belong almost equally to the dopotassio absarokosc or the sodipotassic kentallenose,
subrangs of camptonase, the alkalicalcio rang of gallare in salfemane.

Of the nephelite-syenites, phonolites, and tinguaites, the great majority belong
either in the peralkalic rang miaskase of russare in persalane or in the correspond­
ing lanrdalase of norgare in dosalanc. A few are met with in nordmarkose and in
laurvikose, as well as in the domalkalic rang viezzenase of russare. For the greater
part they are dosodic, either in miaskose, which may be considered their typical
position, or in laurdalose, the latter including the laurdalites of Bro'gger. The
lujavrites contain more nephelite and femic minerals than the majority of the
nephelite-syenites, and are nearly all in lujavrase, the peralkalic rang of italare, this
lenfelic order belonging to dosalane.

There are few superior analyses of the leucite-trachytes and leucite-phonolitcs,
but all of these are to be found in domalkalic rangs, for the most part in the
dopotassie subrangs vulsinose and eiminose, and the sodipotassie beemerose.

The diorites and their porphyries are pretty well distributed through the less
alkalic rangs of britanuare in persalane and austrare and germanare in dosalane.
There are only a few to be found in the salfemane class, this being due to the fact
that the abundant hornblende and biotite contain much normative feldspar, which
throws most of .these rocks with about equal amounts of feldspars and dark alferrjc
minerals in the dosalane class. Quartz-diorites and granodiorites occur in the alkali-
calcic rang coloradase of britannare, the domalkalic dacase, and the alkaliralcic
tonalase of austrare, some of them being sodipotassic in adamellose and harzose,
while still more, of course, are in the dosodic yellowstonose, daeose, and tonalose.
The dacites, while fewer in number, are quite widely scattered, man}^ of them falling
in lassenose, amiatose, yellowstonose, daeose, and tonalosc. The diorites proper also
are veiy divergent, but are most numerous in yellowstonose, tonalose, monzouose,
akerose, shoshonose, and andose. The andosites seem in general to carry more
normative quartz than the diorites, and are found mostly in amiatose, yellowstonose,
tonalose, and andose. as well as in many other divisions. There- does not seem to be
so large a proportion of sodipotassic audesites as of diorites. The majority of the
typical camptonites belong to camptonose,.in the order gallare of salfemane. They
are thus more "basic" than most diorites, though some of these also fall in gallare.

CORRELATION OF OLD AWD WEW SYSTEMS. 75

With the gabhros, norites, diabases, and basalts we leave almost entirety the
persalans class, an overwhelming proportion of these falling' in dosalane and salfe-
manc. These rocks belong almost entirely to the perfelic orders germauare and
gallare, more particularly in the ulkalicalcic rangs shoshonase and cainptonase, and
still more abundantly in the docalcic hessase and auvergnase. Hesso.se and anverg-
nose may be regarded as the most representative divisions for these rocks. The
anorthosites fall, of course, in the perfelic order canadare of persalane, most of them
being in the docalcic labradorase and only a few in the percalcic canadase.

The most typical theralites and essexites fall together in essexose, and are thus
lendofelic and do.salic. The majority of the monchiquites, however, are salfemic,
though also lendofelic and domalkalic, and are to be found mostly in monchiquose,
though a few occur elsewhere.

Of the nephelite- and leucite-basalts, tephrites and basanites, leucitites and
nephelinites, there are comparatively few superior analyses, but most of them are
found in italare and campanare of dosalane and in pbrtugare, kamerunare, and
bohemare of salfemane, while a few are in the dofemane class. They are all either
domalkalic or alkalicalcic, but the analyses are so few and so scattered that it seems
scarcely worth while giving the rangs and subrangs where the}- occur. The ijolites
fall in ijolase of finnare (salfemane), and the urtites in urtase of lappare (dosalane).

The few analyses of limburgites and augitites are somewhat scattered, but the
most typical belong to the dosodie limburgose, in the alkalicalcic limburgase. They
are thus seen to contain considerable normative nephelite subordinate to feldspar
(portugare), and with equal amounts of salic and femic minerals (salfemane).

The position of the melilite-basalts and alnoites is somewhat uncertain, owing to
the paucity of analyses and the decomposed condition of all the alnoites analyzed as
yet. Those analyses which can be used place these rocks, for the most part, in the
dofeuiaues, and more particularly in the suborders paoliare and texiare of scotare,
and in doiniric rangs of these.

Coming to the peridotites and pyroxenites, it is seen that so few analyses of
these are available that are either good or made on fresh material that any correla­
tion must be unsatisfactoiy. It is evident that rocks belonging to these groups
have been comparatively little investigated, parity on account of their greater rarity
and parity' on account of their generally decomposed condition. It is also clear
that they have been, so far, differentiated or discriminated between as to impor­
tant differences onty to a very small extent in previous classifications, many rocks of
varying composition and character being grouped together under one name. This,
of course, is a consequence of the importance assigned to the feldspars, as well as
of the nonrecognitiou of the logical principle that any constituent should have
weight in classification in proportion to the amount present in any case.

V6 CHEMICAL ANALYSES OF IGNEOUS KOCKS.

it will therefore be useful here only to give a few instances of the position^

of older, very femic, rock types in the new system. The dunites fall in the per-
mag-nesic dunosc, in the perolic section maoriare of the perpolic maorare in peii'e-
niane. Websterite and a few other such pure pyroxenites are found in webstcrose
and cecilose of the perpyric section caroliniare of the same order, maorare. Other
groups, as wehrlite, Ihcreolite, saxonite, peridotite, picritc, etc., are represented by
so few usable analyses, and these so scattered, that their correlation here is not
advisable. Much more work .must be done on all these rocks before they can be
properly classified.

FROM THE QUANTITATIVE POINT OF VIEW.

The correlation from the point of view of the new quantitative system will
involve some repetition of what has been given above, and we niay confine it to the

more important divisions and give only some of the more interesting and better known
rocks which fall in each. Beginning with pcrsalanc, no analyses of victorare are as
yet known, but this order is represented by quartz vcin.s of igneous origin. The

bolgares are represented liy only a few rocks, for the most part highly acid porphyries
and rhyolites, with two daeites and the Grainsgill greisen of Harkor. The columbares
are represented by granites, granitites, porphyries, aplites, rhyolites, and lipaz'ites,
there being in the present systems, as a general rule, no distinction made among those
that fall here in regard to the proportions of alkalies to lime or soda to potash. The
britannares likewise embrace rocks called by the same names, but granodiorites,
quartz-dioritos, daeites, and andesites begin to appear sporadically in the domalkalic
and alkalicalcic rangs. The domalkalic toscann,sc contains the more cleaz-ty defined
dellenites (in dollenose) and toscanites (in toscanose). There are a few cases of dis­

tinct names bestowed on certain rocks on account of the presence of peculiar dark
minerals, though in very small amount, as with paisanite and comondite, whose

analyses differ in no respect from those of other rocks, such as granites, porphyries,
and rhyolites, which have not been so distinguished. This is an excellent illustration
of the prevailing habit of giving a distinct name if an unusual mineral is present,
even in small amount, while quantitative distinctions of much greater real importance

are ignored.
The canadares are represented by a considerable assortment of highly felclspathic

rocks, ranging from true .syenites and trachytes, with only alkali feldspars present,
to the anorthosites. Of the rocks that belong in the pcralkalic nordmarkase, there
are none known that are either perpotassic or dopotassic, the majority being either
sodipotassic or dosodic, the latter subrang (nordmarkose) containing litchfieldite,
nordmarkite, and solvsbergite. Two of the porsodic tuolumnoscs have been called
soda-syenite by Becker and by Turner. The domalkalic rang pulaskasc includes, in

x .CORRELATION OF OLD AND "NEW SYSTEMS. 77

its dopotassic sub rang vulsinose, the vulsinites of Ital}7 described by me, with a
chemically equivalent, but modally different, lencite-trachytc, as well as the peculiar
leucite-granite-porphvry described bjr Hussak, in which, however, the primary nature
of the quartz is somewhat doubtful. The sodipotassic pulaskose is represented by
the pulaskite of Arkansas, with other syenites and trachj'tes, and an andesite or two.
The dosodic lanrvikose contains laurvikites, and rhomben-porphyries, with a tons-
bergite, aud some -syenites, trachytes, and andcsitcs. A. number of the rocks which
fall in nordmarkase and pulaskaae carry small amounts of nephelite, so that they
have been called nephelite-sj'euites, but not enough, according to the classification
proposed, to place them in the order russare. The docalcic labradorasc is repre­
sented by anorthosites and "labradorite rocks" of Minnesota, Canada, Norway,
and Russia, while the pcrcalcic canadase contains a few anorthosites from Maine aud
Ontario.

The lendofelic order russare contains many nephelite-syenites, with phonolites
and tinguaites. They are mostly peralkalic, belonging to miaskase. The sodipo­
tassic snbrang of this, beemerose, includes some leucite-phonolites and leucite-
tinguaites, which are chemically identical with, but modally distinct from, the
nephelite-syenites also belonging here. The persodic maviupolose is represented by
the rauriupolite recently described by Morozewicz. The domalkalic viezzenase con­
tains only a few rocks, of which the most important is the nephclite-porphyry of
Viezzenathal. Predazzo, with some nephelite-syenites and tinguaites rather low in
silica. To tasmanare, in which the feldspars and feldspathoids are present in equal
amount, there belong only three nephelite-syenites and nephelite-porphyries. Of
rocks belonging to the last two orders of persalane, that is, rocks composed dominantly
or entirely of nephelite or leucite, there are no analyses.

The corundum-bearing subclasses of persalane are represented by only seven
analyses. Two of these belonging to the second subclass (with quartz, feldspar, and
feldwpathoid dominant over corundum) are of the perfelic order indare, so named
from the corundum-sj'enites of India, though unfortunately no analyses of these arc
available. The only two rocks which are known to belong here are a corundum-
syenite and a corundum-pegmatite from the Urals, described by Morozcwicz. In the
third subclass, with corundum equal in amount to the other salic minerals, we find
the kyschtymites of Morozewicz, which are perfelic (order, siberare) and cither
docalcic or percalcic.

In the dosalane class, which is the most largely represented of all, we find no
rocks which belong in the first two orders, though rockallite (in -salfemane) falls
nearly in order 2. In hispanare there are only a few rocks, most of them in the per­
alkalic rang varingase, to which belong the grorudite-of Varingskollen and a pantel-
lerite of Khagiar. In almerose is found the cordierite-audesite of Cabo de Gata.

78 CHEMICAL ANALYSES OF IGNEOUS BOCKS. -

The order austrare, with feldspar dominant over quartz, is a large and impor­
tant one. The peralkalic rang pantellerase includes, in the sodipotassic grorudose,
the typical grorudite of Grussletten and one or two pantellerites, and in the dosodic
pantellerose other pantellorites. The doinalkalic dacase contains syenites, rhyolites,
quartz-diorites, porphyrites, andesites, and dacites. The alkalicalcic rang tonalase
embraces quartz-diorites and tonalitcs, granodiorites, diorites, monzonites, andesites,
latites, and dacites. Its dosodic subrang tonalose is of especial interest, as there fall
here the average igneous rock of the globe and of the United States, as calculated by
Clarke, and that of Great Britain, as calculated by Harker. The docalcic bandase is
is not very largely represented, some quartz-diorites, diorites, andesites, and basalts
falling here, among them andesites of Japan, a quartz-basalt of Lassen Peak, and
some Maryland diorites.

The perfelic order germanare embraces a very wide range of rocks under the
qualitative systems. The peralkalic umptekase contains the umptekite of Kola, with,
a'rnong other things, a hedrumite and a heumlte of Brogger, the so-called nephelite-
syenite of Red Hill and the umptekite of Beverly, Mass., with two solvsbergites.

The domalkalie monzonase has in its dopotassic subrang ciminose the ciminites
of Viterbo, with a chemically equivalent leucite-trachyte, the "mica-trachyte" of
Monte Catini, and the durbaehite described by Sauer. The sodipotassic subrang
monzonose is represented by the monzonites of Prcdazzo and Monzoni, as well as
those of Yogo Peak (yogoite) and Beaver Creek, Montana, most of the banakites of
Iddings, some of the Californian latites of Ransome, mica-basalts from Arizona, the
gauteite of Hibsch, the Arso olivine-trachyte, and many porphyrites, syenites, etc.,
with a few kersantites. The dosodic akerose contains some of Brogger's akerites. with
the soda-minette of Brathagen, the verite of Osann, and many syenites, porphyrites,
andesites, etc., as well as five "segregations in granite" from Mount Ascutney.

The alkalicalcic rang andase is a large one. embracing many diorites, andesites,
gabbros, basalts, etc. The augite-minette of the Plauensche Grund is the only rock
found in its dopotassic subrang. The majority of Iddings's shoshonites fall in the
sodipotassic shoshonose, with some leucite-banakites, and here also belong some of
the latites of California, a few kersantites, aud oue of Pfohl's analyses of the Rong-
stock essexite. To the dosodic andose, which is chiefly made up of diorites and
andesites, belong the quartz-basalts of Rio Grande Canyon, New Mexico, and those of
the Cinder Cone in California. The persodic beerbachose is named from the beer-
bachite of the Odenwald, and includes also some diorites, gabbros, basalts, etc., with
a lueiite-p'orphyry of Chelius. The docalcic hessa.se embraces principally gabbros,
diabases, and basalts, with the typical luciite of Chelius. The pe'rcalcic corsase
is named after the corsite from Corsica, though no good analysis of this is known.
The only rocks actually found here are a diorite of Maryland and two gabbros.

CORRELATION OF OLD AND NEW SYSTEMS. 79

The lendofelic order norgare derives its name from the nephelite rocks of Nor­
way, so admirably described by Bro'gger. In the peralkalic rang laurdalase, the
dopotassic subrang is represented b}7 a pseudoleucite-syenite of the Highwood
Mountains, while the sodipotassic judithose contains the potash-tinguaites of Mon­
tana and a leucite-tinguaite and a nephelite-syenite of Magnet Cove. The dosodic
laurdalose includes, besides the tj'pical laurdalite, the tinguaite and mica-syenite
of Hedrum, the soda-minette of Hao, with some other nephelite-syenites and tingua-
ites. The domalkalic essexase contains, in the sodipotassic borolanose, the borolanite
from Scotland, the covite from Magnet Cove, a few Montana syenites, and a leucite-
tephrite. The dosodic essexose is represented by the typical essexite of Salein Neck,
a few Norwegian rocks, including a heuinite and a laurdalite, one analysis of the
Rongstock essexite, and the Phrygian knlaites. The alkalicaleic salemose contains
but few rocks, the most typical of which is the hornblende-gabbro of Salem Neck.

The lenfelic order italare is not large. The peralkalic rang lujavrase embraces
the lujavrites of Finland and Gieenland, a camptonitic-tinguaite from Portugal, a
nephelinite from Alno, and a basanite from Texas. The domalkalic rang vulturase
includes in the dopotassic subrang, to whieh I have given the name braccianose,
leucitites and leucite-tephrites of Bracciano, with a Vesuvian lava, while the dosodic
vulturose contains the haiiyuophyr of Melfi. The alkalicaleic rang includes some
Vesuvian lavas and a leucite-tephrite of Rocca Montina. The dolenic order campa-
nare is represented almost exclusively by Vesiivian lavas, and the perlenic lappare
contains, in the sodipotassic subrang arkansosc, theleucite-syenite of MagnetCove, and,
in the dosodic urtose, the urtites of Kola and probably the sussexite of New Jersey.

In salfemane the quartzose orders are very scantily represented. The quarfelic
atlantare includes only the rookallite of Judd, which is near the border of dosalane,
and a pantellerite. The quardofelic order vaalare embraces only a few basalts and
diabases, especially some from Cape Colony and the Orange River Colony. These
are notable for their low alumina, and while in most the quartz is normative, in some
it is modal.

The large perfelic order gallare is represented in general by gabbros, diabases,
basalts, etc. Its penilkalic rang orendase includes the, orenditc and one wyomiugite
of the Leucite Hills, while two absarokites and a kersantite are the rocks of most
interest in the domalkalic kilauase, which includes also some basalts, etc. In the
alkalicaleic eamptonase the dopobissic absarokose is represented by the most typical
of Iddings's absarokites, while in the sodipotassic kentallenose are found, besides the
kentallenite of Hill and Kynaston, the olivine-monssonite of Smalingen, and a few
lamprophyres, absarokites, and basalts. The dosodic camptonose does not include
the original rock anabyzed by Hawes, which was not fresh, but a number of typical
cauiptonites from New Hampshire and Norway, besides gabbros, diabases, and

80 CHEMICAL ANALYSES OF IGNEOUS BOOKS.

basalts. The pcrsodic ornose, so called from the ornoite (basic hornblende-albite
rock) of Cedevstrom, is also represented chiefly by diabases and basalts. The docalcic
anvergnase, named after the basalts of Auvergne, one or two of the older analyses of
which fall hero, is likewise represented chiefly by gabbros, diabases, and basalts,
with a diorite or two. The essexitc of Solvsberg falls here, with a monchiquite and
a fourehite from Arkansas, and some of the ariegites of Lacroix. The percalcic
order kedabekasc is represented almost solely by the kodabekites of Federof, some
of Lacroix\s ariegites, and some gabbros from Maryland.

In portugare the peralkalic rang is best represented by a W3*omingite of the
Leucite Hills, an nrfvedsonite-tinguaite from Greenland, and a shonkinite and a
monchiquite from Montana. The domalkalic monehiquase embraces, in the sodipo-
tassic shonkinose the shonkinites of Square Bntte and Yogo Peak, as well as a leucite-
basalt and a leucite-syenite of the Highwood Mountains, while in the dosodic
monchiquose fall a number of typical monchiquites from Brazil and Montana and
some Bohemian tephrites. In the alkalicalcic limburgase the sodipotassic ourose
contains two monchiquites, and the dosodic limburgose a number of limburgites,
camptonites, essexites, basanites, etc. The doealcic rang contains but few rocks,
among them a hornblende-gabbro from Ivrea. and a limburgite from Cape Verde.

The lenfelic order kamernnare has few representatives. Among these are, in
the peralkalic inalignase, the malignites of Lawson; in the domalkalic kamerunase, a
leucite-basalt from Montana, a Norwegian heumite, Brogger's farrisite, a theralite of
Kola, and ncphelinites of the Etinde Volcano in Kamerun. The alkalicalcic etindase
contains a ouachitite of Hot Springs (not fresh), with some nephelitc-basalts, etc.

The dolenic boheniare is \eiy small, embracing a leucititeof the Bearpaw Moun­
tains, the Icucitite of Capo di Bove, a melilite-basalt from the Hegau, the ijolite of
Magnet Cove, and a few nephelinites, etc. Finnarc includes only the madupite of
Cross in the dopotassic maduposo, and the Finnish ijolites in the dosodic iiwaarose
and the persodic ijolose.

The dofemanes, as has been already remarked, are very few in number, so they
may be reviewed briefly. In the perolic order hungarare the perpyric section rnin-
nesotiare contains a wehrlite, a cortlandtite, and a limburgite, with gabbros and
norites. The missourite of Weed and Pirssoii falls here, but is very near the border
of salfcrnane, and in case it were a little, more salic or less femic would be found in
albanose of boheniare. In the pyrolie hungariare are found wehrlite, peridotites,
and picrites, and some gabbros. In the perolic pyreniare occur Iherzolites of the
Pyrenees, and in the calcimiric section of Iherzasc the vonanzite of Sabatini (euktolite
of llosenbusch).

The dopolic order scotare, in its perpyric section, includes some pyroxenites,
especially that of Branrlberg. In the clopyric .section paoliare are found gabbros,

CLASSIFICATORY POSITION OF METEORITES. 81

peridotites, some very basic nephelite-basalts, and jacupirangites of Brazil and Magnet
Cove. To the pyrolic section texiare belong nephelite-basalts of Texas and Saxony,
with melilite-basalts of the Hegau and Westphalia. In the doinolic section occur
peridotites and melilite-basalts.

The polruitic order sverigare is small, including as yet only an ilmenite-norite,
the avezacite of Lacroix, and two melilite-basalts. The domitic order adirondackare
includes the ores of the Adirondacks, and probably others not yet analyzed.

The perfemanes are even more scantily represented by analyses than the dofe-
manes, and analyses of rocks belonging to only one order the perpolic maorare
are to be found in the collection, though rocks certainly belonging elsewhere in
perfemane have been found and described though not analyzed. 'The perpyric
section caroliniare includes websterite and other pure pyroxenites, and the dopyric
marylandiare contains only a norite, a Iherzolite, and a pyroxenite. The domolic
section includes a saxonite, a Iherzolite, and a peridotite, while the perolic maoriarc
is represented by dunites of New Zealand, North Carolina, and British Columbia.

METEORITES.

In connection with the correlation of Classes IV and V it majr be of interest to call
attention to the fact these will include the great majority of meteorites, both stones
and irons, if they are of igneous origin, as there is very good reason to consider
them in most cases, and so classifiable according to the proposed system. A few will
be found in dofemane, but the greater part will undoubtedly belong to perfemane.
Those with no or with only negligible amounts of nickel-iron, schreibersite, and
troilite would fall in Subclass I of perfemane, like the terrestrial rocks found in the
collection and in various sections of the perpolic order maorare, according to the
relative amounts of pyroxene and oliyine. Those with notable amounts of nickel-
iron, etc., would fall in other subclasses, according to their content in these minerals,
and in the section corresponding to the presence of these in extreme amount, as
compared with apatite, fluorite, etc,.

It may be added that the present systems of classification for meteorites are
open to the same objections as the older, qualitative, petrographical systems, and
that the classification recently proposed is as applicable to these bodies, when of
igneous origin, as it is to terrestrial igneous rocks; possibly with some modifications.

CALCULATION OF CENTER POINTS.

INTRODUCTORY.

The analyses presented in Part I give many examples of the chemical composi­
tions of rocks falling in most of the possible classificatory divisions, clustered around
the center points, within the limits in variability of composition set by the divisional

14128 No. 14 03 6

82 CHEMICAL ANALYSES OF IGWJ50US BOOKS.

borders. But it will in the future, probably, often be found interesting, if not use­
ful, to have a knowledge of the theoretical composition of a rock occupying the
exact center point of any division, as a basis for comparison.

Before beginning the discussion it will be as well to explain what is meant bv a
center point and its composition. As will be recalled, the system recently proposed
is constructed by a successive dichotomous division of the various rock components,
mineral and chemical, and by the selection of certain definite ratios between pairs of
these as center points of the several divisions. The division is usually fivefold, but in
some instances threefold. In the usual case of the five center points two will be where
one factor is present to the exclusion of the other, one where both are present in
equal amount, and two where one is present in amount three times the other. In the
threefold division one center point will be where both factors are present in equal
amount and two where the amount of one is 4.3333+ times that of the other. The
last case we may leave out of account, and for the sake of simplicity assume that the
two center points here will also be where one factor is present to the exclusion of the
other. The error will not be great.

It will be seen that the center points are of two kinds one where the two factors
are present in equal amount or the center point is symmetrical, the other where they
are unequal in amount or it is asymmetrical.

If, now, we wish to define the center point of any division and ascertain its
composition, it will be necessaiy to carry the classification down as far as i.s possible.
Otherwise we shall not be complete in our definition and shall not be able to give all
the details of the composition. Thus, if we should wish to state the center point of
monzonase, for instance, the domalkalic rang of the perfelic order of dosalane, and
its composition, we can define it in terms of the higher divisions. The class center
point will be where the salic minerals are three times the femic, the order center
point where feldspar is present to the exclusion of quartz and lenad, and the rang
center point where the alkalies are three times the, salic lime. But going further
than this we are left in a state of uncertainty, owing to insufficiency of definition.
The ratio of potash to soda may be either of the five possible ones, and those of the
various femic minerals and their chemical constituents, on which the grads and
subgrads are based, may also be any one of five in each case. We must therefore,
in such incomplete propositions, make the assumption that below the given division
the center point of each successively smaller one will be the symmetrical center point
where the factors are present in equal amount.

On the other hand, working up in the contrary direction, if we start with a
division which is incapable of further subdivision, we merely follow the center points
of the successively higher divisions as they occur according to the definition. Thus,
if we wish the composition of liparose, which is incapable of further subdivision
into grads, as it is a sub rang of persalane, we know that its successive center points
are where potash and soda are equal, where alkalies are extreme over lime, where

CALCULATION OF CENTER POINTS. 83

feldspars are dominant over quartz, and finally where the salic minerals are extreme
over the femic. AVith these data we can readily ascertain its center-point composi­
tion, both normative and chemical.

It follows from this that in the second, third, and fourth classes the statement
of the sub rang is not sufficient to enable us to ascertain the composition of the center
point, as the relations of the subordinate femic minerals are not stated. In this case
we can only make an assumption in regard to them. If we wish absolute knowledge
we must have also the grad and subgrad given. Then our data will be complete.

As this system is purely quantitative, so far as the magmatic units are concerned,
the problem can be solved in an exact mathematical way, and the process which, it
has been found, can be readily and advantageously carried out is here presented.

The basis on which it rests is, that for the center point of each of the hierarchical
divisions an equation can he formed expressing mathematically its normative or
chemical character. The solution of this, in any given case, yields the composition
in terms of the norm, from which the chemical composition is readily found.

As a preliminary, it is to be noted that in classes we are dealing with the rela­
tions of the salic and the femic minerals present, these two groups being .essentially
unlike in chemical character, and consequently to be treated separately. In. the
divisions from order to subrung, inclusive, and their sections when needed, which
may be called collectively the major divisions of class, we have to do only with the pre­
ponderant normative minerals. These will be salic in Classes I, II, and 111, persalane,
dosalane, and salfemane, and will be femic in Classes IV and V, dofemane and perfe-
mane. In the divisions from grad to subgrad, including their sections, which may
be called collectively the minor divisions of class, we are dealing with the subordinate
normative minerals. These will be femic in Classes I, II, and III, and salic in Classes
IV and V.

The problem, therefore, if we wish to determine the composition of the center
point as exactly as possible that is, down to subgrad or a section of this resolves
itself into determining the composition, first, of the preponderant portion, whether
salic or femic, then of the subordinate group, whether femic or salic, and combining
these in the proportions indicated by the class.

Thus in the persalanes the amount of femic mineral at the ideal center point is
nil, and consequently only the composition corresponding to the salic subrang is
needed. Conversely, in the perfemanes the composition of the femic portion, i. e.,
the subrang, is all that we require. In the other classes, on the other hand, we need
to have a knowledge of both the appropriate salic or femic subrang and the femic or
salic subgrad to give the complete composition of the center point. Letting 2 stand
for the composition of the salic 'portion and # for that of the femic, the composition
of a dosalane would be 3-2-f #, that .of a salfemane S-\- <£, and that of a dofemane
2+3$. The chemical composition of the subgrad desired would then be obtained
by combining 2 and $ as found in the proper proportions and reducing to 100 parts.

84 CHEMICAL ANALYSES OF IGKEOUS ROCKS.

PERSALANE.

Taking up first the consideration of the composition of the persalanes, which
will be that of the dominant salic portion in the dosalanes and the salfcmancs, or the
subordinate salic portion in the dofernanes, let:

q=the molecules of quartz, or of SiO3 in quartz.
r=the molecules of orthoclasc, or of KaO in orthoclase.
s=the molecules of albite, or of Na2O in albite.
t=the molecules of anorthite, or of CaO in anorthite (CaO')-
u the molecules of leucite, or of KjO in leucite.
v=the molecules of nephelite, or of Na3O in nephelite. -

To avoid complications, which seem to be unnecessary at present, the minerals of
the sodalite group are not considered here.

Then, since the percentage amount of each mineral present-is obtained by multi­
plying its molecular weight by the number of molecules, we shall have:

60q = the percentage of quartz (Q).
556r = the percentage of orthoclase (or).
524s = the percentage of albite (tib).
278t = the percentage of anorthite (an).
436u = the percentage of leucite (Ic).
284v = the percentage of nephelite (ne).

The general expression for the persalane class will be: 60q + 556r + 524s + 278t +
436u + 284v = 100, since <? vanishes, there being no femic component at the center
point. In the subsequent discussion it will be assumed that the subclass is Subclass
I, since rocks belonging to other subclasses are very rare, and the principles here
given can-easily be applied to their calculation.

Taking up the orders, which are based on the relations of quartz, feldspar, and
feldspathoid, it will be remembered that, in the principles of calculation which we
have adopted, quartz and the lenads (leucite and nephelite) can not exist together.
Hence, q on the one hand and either u or v, or both, on the other, are incompatible,
and if one be present, according to the definition of the order the other must vanish
from the equation.

We shall then have for the general equations representing the several orders of
persalane:

Order 1. q = oo (556r + 524s + 278t).
Order 2. q = 3 (556r + 524s + 278t).
Order 3. q = 556r + 524a + 278t.
Order 4. 3q = 556r + 524s + 278t.
Order 5. 556r + 524s + 278t = oo (60q) or oo (436u + 284v).
Order 6. 556r + 524s + 278t = 3 (436u + 284v).
Order 7. 556r -4- 524s + 278t = 436u + 284v.
Order 8.' 3 (556r + 524s + 278t) = 436u 284v.
Order 9. 436u + 284v = oo (556r + 524a + 278t).

CALCULATION OF CENTER POINTS. 85

It will be seen that the equations for orders 1, 5, and 9 are equivalent to the
equation for the class with the absent quantities omitted.

 In dealing with the-equations for orders 6, T, 8, and 9 the principle adopted by
us in regard to leucite and nephelite must be borne in mind, namely, that to K30' is
allotted all the silica possible before normative albite is calculated, so that normative
leucite and albite can not coexist, the Na3O' forming only nephelite if leucite is
necessarily present. An example illustrating this will be given below.

The rangs of persalane are based on the relations of the total alkalies in feldspars
and lenads to the lime in anorthite, CaO'. The equations for rang will therefore be:

Rang 1. r-f-s = oot
Rang 2. r + s = 3t
Rang 3. r -f s = t
Rang 4. 3(r-f-g) = t
Rang 5. t=co(r + s)

Here again it is seen that the equations for rangs 1 and 5 are coincident with
that for the order, and that consequently for these no separate equations are needed.

The subrangs of persalane are based on the relations of the K3O and Na2O in the
feldspars and lenads, and are:

Rang 1. r= c»s
Rang 2. r = 3s
Rang 3. r = s
Rang 4. 3r = s
Rang 5. B = oo r

Equations for rangs 1 and 5 will not be needed.
The above are the general expressions, but the processes may be somewhat simpli-

lied in many cases by taking advantage of known relations and conditions, and a few
examples are given in illustration of the actual method of procedure. The use of
logarithms will be found very convenient, and a seven-place table was used in calcu­
lating all the results given in the annexed tables, insuring accuracy in the last deci­
mal and greatly shortening the time necessary for the calculations.

The first illustration may be the center point of toscanose, belonging to Class I,
persalane; order 4, britannare (quardofelic, or with feldspar dominant over quartz,
i. e. in ratio 3:1); rang 2, toscanase (domalkalic, or with alkalies to salic lime in, the
proportion of 3:1); subrang 8, toscanose (sodipotassic, or potash and soda in equal
amount). The equations needed will be:

60q + 556r + 524s + 278t = 100 (Class)
180q=556r4-524s+278t (Order)

As the percentage amount of the normative quartz present is known from the
definition of the order, these two may be conveniently replaced by the equations:

55Gr 4- 524s + 278t = 75, and 60q = 25
r + s = 3t (Rang)
r = s (Subrang)

86 CHEMICAL ANALYSES OP IGNEOUS BOOKS.

The solution of these yields the results:
r = . 059273
s =. 059273
t = . 039515

From which we calculate the norm to be:
Quartz .. 25.00
Orthoclase... 32. 9(5
Albite.... 31.0(5
Anorthite 10.98

100. 00
This gives the chemical composition as:

SiO2 ... 72. 37
AL,Oj.. 16.16
CaO..:.. 2.22
Na20.. 3.68
K20.. ... 5.57

. 100.00

Another example maybe that of laurvikose. in Class I,.persalane; order 5, cana-
dare (perfelic); rang 2, pulaskase (dbmalkalic); and subrang 4, laurvikose (dosodio).
Here, there being no normative quartz or leiiad, the equation for order is not needed,
and we shall have:

556r + 524s + 278t = 100 (Class).
r + s = 3t (Kang)
3r = s (Subrang)

These yield on solution:
r = . 040021 ;
s =. 120063
t =. 053361

From which we derive the norm:
Orthoclase... 22. 25
Albite... 62. 91
 Anorthite ... 14. 84

100.00
The chemical composition is:

SiO2 ... 64.03
ALA-.----.--.-.--.--------.--------.----.-.-------..-.- 21. 79
OaO... 2.98
Na2O.. 7.44
K,O........-......----..-....--..............-..---..... 3.76

100. 00

As a final example we may take up the centerpoint of miaskose, illustrating the
procedure when normative lenad (feldspathoid) is present, but when we can not
tell a priori whether it is leucitc or nephelite or both. Miaskose belongs in Class I,
persalane, order 6, russare(lendofelic, or with feldspars dominant over lenads), rang
1, miaskase (peralkalic) and subrang 4, miaskose (dosodic).

CALCULATION OF CENTER POINTS. 87

Let us first assume that leucite may be present, in which case there can be no
albite in the norm, as explained above. As the rang is peralkalic, there will be
no equation for rang, and we shall have:

556r + 436u + 2S4v = 100 (Class)
556r = 3 (436u + 284v)=1308u + 852v (Order)
3r + 3u = v (Subrang)

Substituting for v in the equation for order we get:
556r = 1308n + 2556r + 2556u

which reduces to:
 2003i = '5864u

This equation is absurd, and we therefore know that leucite can not be present
in the norm of miaskose. In its absence all the potash must go into orthoclase, and
the soda will be divided up between albite and nephelite. On this basis we shall have:

556r + 524s+ 284v = 100 (Class)
556r + 524s = 852v (Order)
3r = s + v (Subrang)

From these we derive the figures:
r =.056912
s =.082707
v=. 088028

Whence we get the norm:

Orthoclase .. 31.66
Albite.. ... 43.34
Nephelite ... 25.00

100. 00
And the chemical composition will be:

SiOa ... 60.83
A1 203 .. 23. 23
Na/)..,... 10.59
K2O... 5. 35

100, 00

The calculated center points for all the possible subrangs of Subclass I of persa-
lane are given in Table VI. In the case of threefold divisions, as in the subrangs of
docalcic rangs, the subrangs 1 and 3 were assumed to be of the same character as
subrangs 1 and 5, where the division is fivefold. Thus, subrang 3 of a docalcic rang
is assumed to be persodic, not presodic, and the small amount of potash is neg­
lected, or rather assumed to be absent.

It will be found interesting to compare these with the analyses of the persalane
rocks in Part I of the collection. It must be remembered, however, that the figures
given in Table VI are of the ideal center points, and that the presence of femic or
alferric minerals, or of small amounts of other standard minerals, in the mode, will
often cause marked divergences in the actual rock analysis from these. Thus, as
a general rule, the dark minerals present will decrease the amount of silica, alumina,

88 CHEMICAL ANALYSES OF IGNEOUS ROOKS.

and alkalies, and often raise that of lime. Similarly, a small amount of modal quartz
will raise the actual silica, while a little nephelite will decrease it. it must also be
remembered that few of the rocks are exactly at the center point of their divisions,
even so far as the salic components are concerned, which will, of course, cause
more or less divergence from the ideal composition.

With a little study it will be found that the reasons for any given divergence are
quite evident in most cases when the description of the rock is sufficiently complete.
It will also be found that such study, supplemented by comparison of the actual rocks
with their ideal center points, gives one a much clearer insight into the mutual
chemical relations of the rock-forming minerals than is easily obtained otherwise.

PERFEMANE.

When the calculation of the center points of the pcrfcmanes is undertaken, it is
immediately seen that the subject is much more complex than that of the persalanes,
though the same principles apply in both cases.

In the first place there are a greater number of successive pairs of factors, owing
to the greater complexity in chemical composition of the rocks belonging to (his
class. Thus, in the persalanes we have to deal, in most cases, with only four
hierarchical divisions, namely, class, order, rang, and subrang. In the perfermnes,
on the other hand, we must consider at least six, class, order, section of order,
rang, section of rang, and subrang, with possibly suborder, section of suborder, and
section of subrang, or some such division to express the relations of magnetite and
ilinenite, or of Fe3O3 and TiO3 (in all orders except the first), which must be considered
in the calculation.

In the perfemanes also several of the chemical constituents are distributed
between various mineral groups or subgroups, more often than is the case in the
persalanes. Thus CaO may occur as metasilicate in diopside and wollastouite, a«
snbsilicate in akermanite, and also in apatite and fluorite. MgO and FeO are found
in the metasilicates, diopside, and hypersthene, and in the orthosilicate olivine, while
FeO also occurs in the mitic minerals, magnetite, and ilmenite. Fe2O3 is found both
in acmite and magnetite, and Na3O" in acmite and in Na,jSiO,,.

A further feature which adds somewhat to the complexity is the fact that among
the fomic minerals, notwithstanding their greater number, there are few cases of
antithesis between minerals; that is, pairs of minerals which, from the principles on
which the calculation of the norm is founded, can not coexist in the norm. In the
persalanes quartz and the lenads are mutually antithetical, but in the perfemanes
representatives of the pyric, olic, and mitic subgroups can all exist simultaneously,
as, for instance, diopside, hypersthene, olivine, magnetite, and ilmenite. The only
case of antithesis of any practical importance in the perfemanes is- that of hypers­
thene and akermanite, though, according to the methods already published 'by us,
akermanite can coexist with the hypersthene included in the diopside molecule,

CALCULATION OF CENTER POINTS. 89

If the mixed molecule of diopside, CaO. (Mg,Fe)O. 2SiO2 , be considered in
calculating the perfemane center points, the matter becomes very complex in many
cases, since there are numerous possibilities as to the mutual relations of this molecule,
and those of olivine and akermanite. For purposes of simplification, therefore, I
have, in the subsequent calculations, disregarded this molecule, that is, have con­
sidered CaSi03 , MgSi03 , and FeSiO3 as being independent of each other. This point
will probably be discussed in a future publication.

These various complications introduce an increased number of equations to be
solved, and therefore add much to the labor of calculating the center points of the
perfemanes, though, as has been said above, no change in the principles from those
obtaining in the persalanes is involved.

After the explanations which have been given for the persalanes it will be
unnecessary to give here the general equations, especially in view of their increased
number. It will suffice to give a few examples illustrative of the various points to
be considered.

Before entering upon these one important point must be mentioned in which
the calculation of the perfemanes differs from that of the persalanes. It will be
remembered that in the latter K2O is assumed to have a greater affinity for Si02
than has Na3O, and that consequently, while the former can occur both in orthoclase
and leucite and the latter both in albite and nephelite, leucite is formed in preference
to albite if the amount of SiOa is insufficient to yield only polysilicate with the two
alkalies. In the constituents of the femic minerals, on the other hand, there is no
such marked difference in affinity for SiO2 between MgO and FeO, so that these two
oxides arc distributed in equal ratios between diopside, hypersthene, and olivine (if
all are present), after FeO has been allotted to magnetite and ilmenite.

It must furthermore be borne in mind that, while among the salic minerals the
number of mineral molecules is the-same as that of the unit oxide, in the femic
minerals there are several important eases where this does not apply. Thus the
number of molecules of orthoclaso or of leucite is the same as that of the K3O
in each, but in olivine the number of molecules of (Mg,Fe)O is twice, and in
akermanite that of CaO is four times, that of the respective mineral molecules.

In the calculations of the perfemane center points I have adopted the following
symbols:

a = mol. of CaSi03 . a = molecules of CaO in wollastonite.
b = mol. of MgSi03 . b = molecules of MgO in enstatite.
c = mol. of FeSi03 . c = molecules of FeO in ferrosilite.

. d = mol. of Mg2SiO4 . 2d = molecules of MgO in forsterite.
e = mol. of Fe2Si04 . 2e = molecules of FeO in fayalite.
f = mol. of FeO. Fe203 . f = molecules of FeO and of Fe2O3 in magnetite,
g = mol. of FeO. T102 . g = molecules of FeO and of TiO2 in ilmenite.
h = mol. of 4CaO. 3Si02 . 4h = molecules of CaO in akermanite:
k = mol. of Na20. Fe203 . 4SiO2 . k = molecules of Na20 and of Fe203 in acmite.

90 CHEMICAL ANALYSES OK IGNEOUS EOCKS.

We shall then have:
116a =per cent of wollastonite (wo).
lOOb = per cent of enstatite (en).
132c = per cent of ferrosilite a (fs).
140d = per cent of forsterite (fo).
204e = per cent of fayalite (fa).
232j = per cent of magnetite (rnt).
152g = per cent of ilmenite (il) .
404h = per cent of akermanite (am).
436k = per cent of acmitfe (ac).

Let us take-as the first illustration Class V, order 1, section of order 2, rang 1,
section of rung 2, subrang 3. This is perfemic, perpolic, dopyric, permirlic,
dorairic, and magnesiferrous. We have as equations expressing these relations, and
tho equal relations of MgO and FeO in the hj'perstheno and olivine, the following:

(1) 116a + 100b + 132c + 140d + 204e = 100 (Class).
(2) 116a-t-100b + 132c = 3 (140d + 204e) (Section of order).

This may be conveniently written:

(3) 116a + 100b + 132c = 75, and
(4) 140d-f 204e=25
(5) 3a = b + c -f- 2d + 2e (Section of rang).
6) b=c, and\

(7)d = e / (Subrang).

Analogously with similar cases in the persalanes, as already explained, no equa­
tions are necessary to express the order or rang.

Substituting (5) in (3) we obtain:

928b = 225 2S2d - 232e.

From (i) and (7) we get 34:4d = 344e = 25.
Solving these we obtain for the values of a,- b, etc.

a = .23431
b = . 20612
c = . 20612
d = .072675
e = . 072675

whence we obtain the norm:
Wollastonite.. 27.18
Enstatite..... 20.61
Ferrosilite.... 27.21
Forsterite..... 10.17
Fayalite 14. 83

100. 00

'(As it \vfis found to l>e necessary to have some namo for the purely ferrous hyperstheiie molecule, FeSiO^, which
has not yet been observed in nature, and for which there is no term in use, I have employed the name ferrosilite for
this, following" a suggestion made by Professor Iddings.

CALCULATION OF CENTEB POINTS. 91

From this the chemical composition is calculated to be:
SiO2 ... 47.52
FeO ... 25.31
MgO... 14.05
CaO ... 13.12

100. 00

Another example is given, introducing magnetite and iluienite. This may be
Class V, order 2, section of order 3, rang 1, section of rang 2, subrang 2, and what
may he called section of subrang 2, in which hematite : ilmenito = 3 :1. We shall
have for this center point the following equations:

(1) 116a + 100b + 132c + 140d+204e + 232f-fl52g = 100 (Class)
(2) 1 16a + lOOb + 132c + 140d + 204e = 75 and \ ,n , ,
(3) 232f +152g = 25 J ^raer;
(4) 116a + 100b |-132c = 37.50 and \ , 0 ,. , , ,
(6) 140d+204e =37.50 ./ (Section of order)

(6) 3a = b+c + 2d + 2e + f + g (Section of rang)

gjlj-d } ' (Subrang)

(9) 232f = 456g (Section of subrang)

From (3) and (9) we obtain the values of f and 'g, and from (5) and (8) the values
of d and e. Substituting (6) in (1) we get:

This reduces to:

1760c = 300 652d 844e - 812f-572g = 42.60,

and so we obtain the values:
a = .23319
b = . 07263
c = .02421
d = . 18030
e = .06010
f = .08082
g = . 04112

These yield the norm:
Wollastonite . . 27.04
Enstatite 7. 26
Ferrosilite . - . . 3. 20
Fosterite 25. 24
Fayalite 12.26
Magnetite 18. 75
Iltnenite...... 6.25

100.00

92 CHEMICAL ANALYSES OF IGNEOUS KOCKS.

which give the chemical composition of this center point as:

SiO2 ... 84.23
Fe2O3 .. 12.93
FeO ... 19.17
MgO... 17.32
CaO ... 13.06
TiO, ... 3.29

100.00

Similar equations may be formed for the various rangs which contain acmite,
etc., but it is scarcely worth while to give illustrations of them here.

In Table VII are given the calculated center points of order 1 of perfemane, the
only rang represented being rang 1 that is, rocks with neither normative magne­
tite nor ilmenite nor with acmite. This incompleteness is regretted, but the very
large number of equations to be solved, and of percentages of minerals and chemical
constituents to be determined, rendered a complete exposition of this class quite out
of the question with the time at my disposal. It is hoped that at some not far distant
date complete tables will be made both of the other orders and rangs of perfemane
and of the corundum- and zircon-bearing subclasses in persalane.

In combining the data of Tables VI and VII, to obtain the composition of any
given center point for grads and subgrads in Classes II, III, or IV, the mutually
antithetical character of various salic and fetnic minerals, based on the methods of
calculation of the norm which we have adopted, and which preclude their coexistence,
must be borne in mind. Thus, in Classes II and III, no grad characterized by the
presence of olivine is possible when the salic portion contains quartz; none with
hypcrsthene when nephelite or leucite is present; none containing diopside, wollaston-
ite, or acmite when corundum is present; none with acmite when anorthite exists;
nor one with akermanite when feldspar occurs in the salic portion. The converse
relations hold good in Class IV.

TA
BL

E
V

I.
 C

A
L

C
U

L
A

T
E

D
 C

E
N

T
E

R
 P

O
IN

T
S

O
P

C
L

A
SS

 I
,

P
E

R
S

A
L

A
N

E
.

O
f
..
..
..
..
..
..
..
..
..
..
..
..
..

..
..
..

..
..
..

..
..
..

..
..
..
..
..

A
b.

 .
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..

..
..
..

Si
O

o
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..

M
»Q

3
. .
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
.

N
a,.

O
 .

..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..

..
..

..
K

..O
 .

..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
.

!
Q

_
l

1'
T

~"
o

10
0.

00

10
0.

00

n
Q

_
3

"
 F

1

1.
 F

er
al

 k
al

ic
.

1

75
.0

0
25

.0
0

91
.1

9
4.

59

4.
22

2

75
.0

0

12
.8

7

12
.

13

91
.7

0

4
.7

2

1
.4

4

2
.1

4

3

75
.0

0

2
5
.0

0

93
.1

7

4.
87

2
.9

0

2.
 D

om
nl

ka
li

c.

1

75
.0

0

21
. 4

3

90
.4

2

5
.2

4

0
.7

2

0

75
.0

0

1
1
.0

0

10
.3

5

3
.6

5

90
.7

7

5
.3

8

0
.7

4

1.
25

1.
86

3

7
5
.0

0

21
.2

4

3
.7

0

91
.2

2

5
.5

2

0
.7

5

2
.5

1

8.
 A

lk
al

ic
al

ci
c.

1

75
.0

0
16

.6
7

8
3S

S9
.3

9
0.

11

1.
C8

2.
83

2

75
.0

0

8
.5

0

8
.0

0

8
.6

0

89
.0

7

6
.2

4

1.
71

0
.9

5

3 75
.0

0

10
.3

3

8
.0

7

8
9
.9

6

6
.3

6

1
.7

5

1
.9

3

4.
 D

oe
al

ci
c.

1

75
.0

0

1
0
.0

0

1
5

.0
0

87
.8

8

7
.4

3

3
.0

1

1
.6

8

2

7
5

.0
0

5
01

5

4
.7

7

15
.1

7

88
.0

8

7
.4

5

3
.0

5

0
.5

7

0
.8

5

3

75
.0

0

9
.6

7

1
5

.3
3

88
.2

6

7
.5

1

3
.0

9

1
.1

4

5.
P

er
ca

lc
ic

.

]

75
. 0

0

 £>
. 0

0

8
5
.7

9

9
.1

8

5
.0

3
O

Q
 .

..
..
..
..
..
..

O
r.

..
..
..
..
..

..
A

b
..
..
 .
..
..
..
.

A
n
..
..
..
..
..
..

Si
O

2.
..
.
..

..
..

.
A

lj
O

j.
..

..
..

..
.

C
aO

..
..
. .

..
..
.

N
a»

O
. .

..
..
..

..
K

jO
. .

..
..
..
..
.

g

^C
 _

_
J-

"F

1

1 .
 P

er
al

ku
li

e.

1

50
.0

0
50

. 0
0 ,

,

82
.3

7
9.

18

8.
45

2 50
.0

0
38

.0
5

11
.9

5

82
.8

5
9.

31

1
.4

1

6
.4

3

3

50
.0

0

25
.7

4

24
. 2

6

8
3
.3

2

9
.4

4

2
.8

7

4.
17

4 50
.0

0

13
.0

0

3
0

.9
4

83
.8

1

9
.5

9

4
.3

7

2
.2

1

5

50
.0

0

50
.0

0

84
.3

5

9.
73

5
.9

2

2.
 D

o
n

n
i'
l:

 r
.'u

.

>

50
.0

0

42
.8

6

7.
14

80
.8

3

10
.4

8

1
.4

4

7
.2

5

2
-

50
.0

0

32
.

55

1
0
.2

2

7.
23

81
.2

1

10
.6

2

1
.4

6

1
.4

1

5
50

3

5
0

.0
0

2
1
.9

7

20
.7

1

7
.3

2

8
1
.5

8

10
.7

7

1
.4

8

2
.4

5

3
.7

2

*

50
.0

0

1
1
.1

3

3
1

.4
5

7
.4

2

82
.0

1

10
.9

0

1
.4

9

3
.7

2

1.
88

5

50
.0

0

4
2
.4

9

7.
51

82
.4

3

11
.0

3

1
.5

1

5
.0

3

3.
 A

lk
al

ic
al

ci
e.

1

50
.0

0

33
.3

3

10
.

07

78
.7

8

12
.2

3

3
.3

5

5.
 0

4

2

50
.0

0

26
. 2

4

7
.9

3

16
.8

3

79
.0

5

12
.3

5

3
.3

9

0
.9

4

4
.2

7

3

50
.0

0

10
.9

9

16
.0

2

1
6
.9

9

79
.3

3

12
.4

8

3.
42

1
.9

0

2.
87

4

50
.0

0
8

X
Q

2
4

.2
5

17
. 1

6

79
.6

3

12
. G

O

3
.4

5

2
.8

7

1
.4

5

5

50
.0

0

32
.0

7

17
.3

3

79
.9

3

1
2
.7

2

'
3
.4

9

3
.8

6

4.
 B

oc
al

ci
c.

'

5
0
.0

0

20
.0

0

30
.0

0

75
.7

0

14
.8

7

6.
01

3
.3

0

2

5
0
.0

0

1
0
.1

2

9
.5

3

30
. 3

5

76
. 1

5

1
4

.9
0

6.
11

1.
13

1
.7

1

3

.5
0.

00

1
9

.2
9

30
.7

1

76
.5

0

1
5

.0
3

C
.1

9

2
.2

8

5.
 T

er
ca

lc
io

.

1

50
.0

0

50
.0

0

71
.5

8
IS

. 3
5

10
.0

7

H

CO <£
>

O
S

CHEMICAL ANALYSES OF IGNEOUS BOCKS.

cj
6

w

1
J
o

o

g
H

O

aj
B
<
H

i-H)CO

It

tflfc
-^

t*
0>
t3
(4

O

!i. Percalcic.

C)

3
o
Q
 *ji

O'3

s

3

S3

p^

3

1
ft
N*

-

5
1
£
rJ

&
£

P5

-

ro

i i

S~t

 *

to

s
A
3

CO

o 5 co ira t-(,' ,'

S 15 ESS::

8 38 £ S 28 3 :
)O uO -^ £1 CT CO
?1 <M * SO «

S CO O CN 3i Ci l> O -O
iH CO 'C ~J CJ iH I iQ

10 uo ^" uo ^'cicit-jci
C-1 PH M -^ <C CN

S O O T CO CO - t--
d . O 00 O O ' O

iC o us :o o-i o m
C-t CO -^ O ?1

S O O CT) 3? CO O
00 00 0 OJ 00

c~i * n eo t-(

8 i-CD-^ lOCTCDr-Hr*
QOCOr- -!J1COr-(fOT-(

lO CJ CO 'C 31 CO iO *" C^i
(N r-, CO C3 & r-i

OOl^JOl Of-f-^^f-f
o-^o-* Sr*f-(CDco

S iO -^' >rf os oo »i5 ri ^
i c^ S cj o i-H

S OO-^ cC«QOf-(O
QDClC1! iCiOO'^'*

iO I- r-i lO CDaOOf-J 1*
C-) CO M <M CO i-i

§ O O I*- iD CO 'C
O 0 T-(CO 0 *

O O . lO CO GO iO « X)
(M lO 7-1 «D r-t ;

S co r- »-(iis 10 o
1-- <M o lA Ol iD

iO CO T-(CO CO (M t>
C) O i-H I> T-(

g ClOi?} Mrf-H-COiM
O i-H »-(OCO(Nu5cc

u6 o i~- i i coedoiicc~i
C^ i-H -S- r~i L~- i-i

§ ^'J3CD r*OCJCOI>
3JOd Mi-ltN^CiO

iQ C^J T-J O ff) U3 S^ CO lA
CN M CC fH r- i-H

S i^lCOliJ (N M O3 M i/5
CDCOOO CDC^f-(COC^

CJ -*i t-l i-H 1*- i i

g oi I-H »o i^i so r-
(N t-» <N l> i-H 00

lO £ O i J U5 Ct O
(N f£ rn r- I-1 f-(

8 O CO O t
O iC 0 00

iO >rf eO "^ QD
CN t- I- t-(

O O O « OS CO (M
O (C -i- I-* fO lO fO

ic oi »c ic -^ t2 co c^i f-(10 r- t-(

S t-(O5 CD tO C*l CO
^O CO O^ t-l ?O lO

(O CO to' -^ -^' rf «D
(M CO CO 1 r-i

§ 1.-. co r- £ <M 10 o d e-i o> rt s(5
lA I-- 1> " -3* TO C-i O»
Ci IQ »-(r- »-(

S O ' I-H W CO
o --o t- nc

irf iri co co oi
C-1 1^ t- r-* rH

ijjp o|o|o
c?o<^<! »<oaw

OJrt

B>
l£J

1
O

i. Percaloic.

y

13

ft
**

u

1
44

d

sd
44
3eo
(N

O

s
^1

gr°
PH"

to
G
*

as

i i

CO

rn

 ^

CO

<M

i i

 3*

CO

t-(

lO

 ^

rH

«f

I
s

en

: 8 a o s ; ;

i 1 ^ S S i i

§ 3 o S S; B i
§8 S g 8 £j * :

s s e 8 g a s s
a s s s ?s s -'

8:8 S S g : J2
o ' o t-J ci ci i -ji
 M* «O lO CN t-l

 T# O lO ^ GO CO
 co o co -^ 05 r*
 lO '"I? (J) irf ^O l~-
 *& CO i» CN '

CC'NC-J CSO^iHTfO
,-Hii5CO Cli-HCSr-OT

r-CO^t* OlJQcsiOiN
rn Tf< CO lO C-J

S O) Ol W (O iD C3 *
o 01 eo 01 cc r- i>

s?slg? sa^""5

sss sssss
S if5 CO CO ^ CO rH (30

r-H fO 10 C-1

r- «s eo o t-(I r*
tO - CO iQ -5* t CN

s ; 8 S S <° ;. a

: S 8 S S S g :
 ^ US * (M CO O
 00 iH CO CN S

SSS SPS3S
?iss; ss^.^"
-J'-H'Q <O-*e2f-(CO
OiTJI^O r- 1 1O OS CTi Tjl

S53 SS*1 *' 1-

ggift §?3g§g
lOO'-* c4iHc4c^t4
O C~J i-H O (M f-(

F! : 8 S S 3g : 5
S : S 3 S « .: S

§ OO CO
!. » -^ 00

S ao o» IH
CO i-H iH

CO f~- CO QO ^J* C^
, I CO O t-l t> -f

g CJ g 3 CO

5 S 3 S S 12
g S? g S '° "

t± O Of-* fO ^O
co ^ r~ (D co oo
^> CO LO QD tN CM
t-* Cl « »-(t-(

8 iO »Q O
r- CO 0=

^0 t-l i-H
t-(

j j « o' S S I 9,
o<< o!<o2;M

TA
BL

E
V

I.
 C

A
L

C
U

L
A

T
E

D
 C

E
N

T
E

R
 P

O
IN

T
S

O
F

C
L

A
SS

 I
,

P
E

R
S

A
L

A
N

E
 C

on
ti

nu
ed

.

O
rd

e
r.

..
..
.

.

R
an

g
..
..
.

O
r
..
..
..
..
..
..
..
..
..
..
..
..
..
.

A
b
..
.
..
..
..
..
..
..
..
..
..
..
..
..

A
n

..
..
..
..
..
..
..
..
..

..

.

N
o

..
..

..
..

..
..

..
..

..
..

..
..

..
.

Si
O

.
..
..
..
..
..
..
..
..
..
..
..
..
.

A
1
.0

3
..
 .
..
..
..
..
..
..
..
..
..
..

.

C
aO

 .
..

..
..
..
..
..
..
..
..
..
..
.

K
.,O

 .
..

..
..

..
..

..
..

..
..

..
..

..

6-
F

3

1.
 P

er
al

k
al

ic
.

3

75
.0

0

25
.0

0

62
. 3

2
19

.6
1

18
.0

7

2 75
.0

0

10
.0

5

14
,9

5

60
,4

1
21

.4
8

3.
26

14

.8
5

3

62
. 3

5
12

.6
5

25
. 0

0

59
.

62

22
.8

8

5.
 4

6

'
12

. 0
-1

O
rd

er
 .
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

.

S
ub

ra
ng

 .
..

..
..

..
..

..
..

..
..

..
..

..
..

..

O
r.

..
..
..
.

..
..
..
..
..
..
..
..

.
.
.
.
.

A
b

..
..

..
..

..
..

..
..

..
..

..
A

il
..
..
..
..
..
..
..
..
..
..
..
..

..
.

..

..

.
L

e
..
..
..
..
 .
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..

.
Jf

c
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

..
..

.

.

S
iO

»
..
..
 .
..

..
..

..
..

..
..

.
.

.
A

ls
O

j.
.
..
..
..
..
..
..
..
..
.
..
..

..
..

..
..

..
..
..

..
..

..
..
..
..
.

C
a
O

..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
.

.
N

a
.0

..
..
..
..
..
..
..
..
..
..
..
..
..

..

..
.

.

4

31
.6

6

43
.3

4

25
. 0

0

60
.8

3

23
.2

3

10
.5

9

5.
35

5

75
.0

0

25
. 0

0

62
.0

8

23
.5

9

14
.3

3

2.

D
om

al
ka

li
c.

1

59
.6

1

15
.3

9
25

.0
0

59
.0

0

22
.

44

3.
10

15
.4

6

2

58
.4

8

16
. 5

2
12

.3
6

12
.6

4

57
.1

4
24

. 2
2

3.
33

2.

76

12
.5

5

3

53
.2

3
4.

03

17
.7

4

25
.0

0

55
. 4

5
26

.0
4

8.
57

5.

94

9.
00

4

26
.9

5
30

.0
8

17
.9

7

25
.0

0

56
.4

4
26

.3
7

3.
62

9.

02

4.
55

5

56
.8

0
18

.2
0

2
5
.0

0

57
.4

3

26
.

72

3.
67

12
.

18

3.
 A

lk
aJ

ic
al

ci
c.

1

39
.3

7

35
.6

3
25

.0
0

..
..

..
..

54
.

63

26
.1

5

7
.1

8

12
.0

4

2

37
.2

0

37
.8

0

15
.3

4

9.
 6

6

52
. 9

2

27
. 7

6

7
.6

1

2.
 1

1

9.
60

3

34
.

69

40
.3

1

4
.4

2

20
.5

8

50
 9

9

29
.5

9

8
.1

2

4
.4

9

C)
. 8

1

4

20
. 7

9

12
.6

4

41
.5

7

25
.0

0

50
.6

4

30
.5

2

S.
 3

7

fi.
 9

6

3.
51

5
'

33
.0

1

41
. 9

9

25
.0

0

51
.3

5

30
.8

2

8
.4

6

9
.3

7

4.

D
oc

al
ci

c.

1

10
.8

7

64
. 1

3
25

. (
JO

48
.4

7
31

.3
8

12
. 9

2

0.
07

OS
. 9

3
13

. 2
6

11
.7

4

45
. 9

2
33

. 7
5

13
.8

8
2.

56

3.
89

3 0.
01

74

. 3
9

25
. 0

0

4H
. 0

9
36

. 4
0

g

14
 9

8
a

5.
53

H &

J

IT)

4
=

4

§ H

1.
 P

er
al

k
al

ic
.

1

50
.0

0

50
.0

0

59
.9

0
20

.8
7

19
.2

3

2

50
.0

0

34
.0

9

57
.8

6
22

.8
7

3.
47

15

.8
0

3

50
.0

0

14
.8

1
35

.1
9

55
. 3

9
25

.2
9

7.
68

11

.6
4

4

37
.1

7
12

.8
3

50
.0

0

54
.0

0
27

.2
8

12
.4

4
6.

28

5

50
.0

0

50
.0

0

55
.4

8
27

.6
9

16
.8

3

2.
 D

om
al

ka
li

e.

1

83
. 7

5

16
.2

5
50

.0
0

56
.3

9
23

.8
0

3.
27

16
.4

8

2

32
.4

4

17
.5

6
36

.5
4

13
.4

6

54
.3

9
25

.7
7

3.
54

2.

94

13
.3

0

8

30
.8

9

19
.1

1

20
.

72

29
.2

8

52
.0

2

28
.0

5

3
.8

5

0
.3

9

9
.6

9

4

2
9
.0

5

20
.9

5

1.
86

48
.1

4

49
.2

1

30
.7

5

4
.2

2

10
.5

1

5
.3

1

5

21
. 3

8

50
.0

0

50
.0

1
31

.3
8

4.
31

14

.3
0

3.
 A

lk
al

ic
al

ci
c.

1

12
.0

8

37
.9

2

50
.0

0

S
I.

 7
1

27
.8

3

7
.6

4

12
. 8

2

2 9
.7

1

4
0
.2

9

39
.7

2

30
. 2

8

4
9
.8

9

2
9
.5

5

8
11

2
.2

5

10
.2

0

3 7.
09

42
.9

1
28

.0
8

21
.9

2

47
.8

3
31

.4
9

8.
64

4.

79

7.
25

4 4.
08

45
.9

2
34

.8
2

35
.1

8

45
. 4

8
33

.7
1

9.
25

7.

68

3.
88

5

0.
 6

9

49
. 3

1

50
.0

0

42
. 8

7
36

. 1
9

9.
93

11

.0
1

t£

TA
BL

E
V

I.
 C

A
L

C
U

L
A

T
E

D
 C

E
N

T
E

E
 P

O
IN

T
S

O
F

C
L

A
SS

 I
,

P
E

E
S

A
L

A
N

E
 C

on
ti

nu
ed

.
C

l

O
rd

e
r.

..
..

..
..

..
..

..
..

..
.

O
r.

..
..
..
..
..
..
..
..
..
..
..

A
b

,L
o
..
 .
..

..
..
..

..
..

..
..

..
..

N
e
..
..
..
..
..
..
..
..
..
..
..
.

S
iO

o.
 .
..
..
..
 .
..
..
..
 .
..
..
.

A
U

V
 .
..
..
..
..
..
..
..
..
..

C
aO

 .
..
..
.
..
..
.

.
..
.

N
ao

O
 .

..
..
..
..
..
..
.

..
..

.
K

oO
 .

..
..

..
..

..
..

..
..

..
..

K
L

S

8'
P

=
T

.

1.
 P

er
al

ka
li

o.

1

25
.0

0

75
.0

0

57
. 4

S
22

.1
3

 JO
. 3

9

2

25
.0

0

58
. 1

2
16

.8
8

55
.3

1
24

.2
5

3
.0

9

If
i.

75

3

25
.0

0

37
.6

8
37

. 3
2

52
.7

0
2C

.S
1

8.
 1

5

12
.3

4

4

25
.0

0

U
.

42

62
. 5

8

49
. 4

0

29
.9

8

13
. f

fi

G
.9

0

5

25
.0

0

75
. 0

0

48
.8

5
31

.8
1

1
9
.3

4

2.

D
om

al
ka

li
c.

1

'
7.

77

1
7
.2

3

75
.0

0

53
. 7

6

25
.2

9

3
.4

7

17
.4

8

2 C
.3

7

1
8
.0

3

CO
. 7

3

14
.2

7

51
.6

2

27
.3

4

3
.7

5

3
.1

2

14
.1

7

3 4
.7

4

2
0
.2

6

4
3
.9

5

31
.0

5

49
.1

2

29
. 7

4

4
.0

8

C.
 7

8

10
.2

8

4 2
.7

9

22
.2

1

23
.0

4

51
. 0

6

4(
i.

15

32
. C

O

4.
47

1
1

.1
5

5
.6

3

5 0
.4

5

24
.5

5

75
.0

0

4
2
.5

9

3
6
.0

4

.
4
.9

4

16
.4

3

L
o

..
..
..

..
..
..

..
..
..

..
..

.

N
e
..
..

..
 .
..
..
..
..
..
..

..
..

.

Si
O

.,
..

..
..

..
..

..
..

..
..

..
..

A
1
.,
O

H
.
.
 .
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.

N
a.

O
 .

..
..
..
..
.

..
..
..
..
.

K
.,O

 .
..

..
..

..
..

..
..

..
..

..
.

q
L

_
l

9-
T

-O

].

F
er

al
 k

al
ic

.

1

10
0.

 0
0

55
.0

5
£.&

. o
y

2
1
.5

6

2

82
. 1

C

1
7
.8

4

52
. 7

7

25
.6

3

3.
S

9

17
.7

1

3

60
.5

5

39
.4

5

50
.0

0

28
.

34

8.
61

13
. 0

5

4

33
.8

5

6
6
.1

5

46
.5

8

31
. 0

8

14
.4

4

7
.3

0

5

10
0.

00

4
2
.2

5

35
.9

2

21
.8

3

Q w o

!» f C-1

H C
D H

co O O

co o W

co

TA
BL

E
V

II
. C

A
L

C
U

L
A

T
E

D
 C

E
N

T
E

R
-P

O
IN

T
S

 O
F

C
L

A
SS

 V
,

P
B

R
F

E
M

A
N

E
.

O
R

D
E

R
 1

,^
=

Se
ct

io
n

of
 o

r-

tz;

o o

co

K
an

g
].

Se

c­

ti
on

 o
f

ru
ng

 .

\V
o
..
..
..

. .
E

n
..
..
.

..
..

..
.

Fs
 .
..
..
..
..
..
..

l?
o
..
..
..
..
..

..
F

il
.
..

..
..

..
..

..

Si
O

.
..
..
..
..
..
.

Pe
O

 .
..
..
.

..
..

M
gO

. .
..
..
..
..
.

C
aO

 .
..
..
..
..
..

1.
 P

er
m

ir
ic

.

1

10
0.

00

60
.0

0

40
 0

0

2

69
.4

4

30
,5

(1

55
.5

5

1G

67

27
.7

8

3

43
.1

0

50

90

51

72

8
1
.0

4

17
.2

4

4

20

16

79
.8

1

48
.3

9

43
.

55

8
.0

6

5

io
o.

no

45
. 4

5

54

55

2.
 D

om
ir

ic
.

1

27
. 8

9

72
.1

1

..
..
..

..

57
.7

0

2S

84

13
.4

0

2

20
. 3

0

51
.

14

22
.5

0

54
.5

4

12
.2

7

20
. 4

0

12
.7

3

3

25
.0

0

32
.3

3

42
 0

7

51
.7

2

.2
3
.2

8

12
.9

3

12
. 0

7

4

23
.7

7

15
.3

7

60
.8

6

49
.1

7

33
.2

0

0
.1

5

11
 4

8

5

22
.6

6

77
.3

4

46
.8

7

42
.1

9

1
0
.9

4

3.
 C

al
ci

m
ir

ic
.

.
1

53
.7

0
46

.3
0

55
.5

0

18
.

52

25
. 9

2

2

51
.7

9

33
*4

8

14
.7

3

53
.5

8

8.
03

13
. 3

9

25
.0

0

3

50
.0

0

21
.5

5

28
.4

5

51
.7

2

15
.5

2

8.
 6

2

2
4

.1
4

'

4

48
.3

3

10
.4

2

4
1
.2

5

50
.0

0

22
.

50

4
.1

7

23
.3

3

5

46
.7

7

53
.2

3

48
.3

8

29
.0

4

22
.

58

4
D

oc
al

ci
c.

1

77
.6

8
22

. 3
2

58
.5

8

8
92

37

. 5
0*

2

75
.0

0

1
0
.7

8

14
.2

2

51
.

72

7
76

4
.3

1

36
. 2

1

3 72
.5

0

27
.5

0

50
.0

0

1
5
.0

0

35
.0

0

5.
 P

er
ca

lc
ic

.

1

10
0.

00

51
. 7

2

48
.2

8

Se
ct

io
n

of
 o

r­

de
r
..
..
..
..
..

R
an

g
1.

Se

c­

ti
on

 o
f

ra
ng

 .

S
ub

ra
ng

 .
..
..
..

W
o
..
..
..
..
..
..

E
n
..
..
..
..
..
..
.

F
s

F
a
..
..
..
..

..
..
.

Si
O

.
..
..
..
..
..
.

Fe
O

 .
..
..
..
..
..

M
gO

. .
..

..
..
..
.

P
3

2-
cT

T

1
P

er
m

ir
ic

.

1

75
 0

0

25
.0

0

55
.7

2

4
4

.2
8

-

22

02

1
6
.8

3

8
.1

7

51
.2

8

18
.2

7

3J
.

45

3

3°

"3

42
.

l'.
7

10
.1

7

14
.

83

47
. 5

1

33
.7

5

IS
. 7

4

4

15

12

59
. S

S

4
.0

5

2
0

.3
5

44
.2

7

S.
 7

1

5

75
.0

0

2
5
.0

0

41
.4

4

2.
 D

om
ir

ic
.

1

30
.8

7

44
.1

3

25
 0

0

53
.1

6

31
.9

4

1
4

.9
0

2

28
.8

9

32
. 0

2

1
4
.0

9

16
.8

3

8
17

50
 1

7

1
3
.4

5

2
2
.4

3

13
.9

5

3

2
7
.1

8

20
 0

1

2
7
.2

1

1
0
.1

7

1
4
.8

3

47
.5

2

25
.3

1

14
 0

5

1
3
.1

2

4

25
.6

7

9
.9

5

39
.3

8

4
.6

5

2
0
.3

5

45
.

13

35
.

84

6
.6

4

12
.3

9

5

24
.3

2

5
0
.6

8

25
.0

0

42
. 9

7

45
.2

9

11
.7

4

3.
 C

al
ci

m
in

e.

59
.4

6
15

.5
4

25
.0

0

50
.7

9

2
0
.5

1

2
8
.7

0

2

56
.7

7

1
2
.6

6

5.
57

1
0
.8

3

8
.1

7

49
.1

1

8.
81

14
 6

8

2
7
.4

0

3

54
.3

5

8
89

1
1
.7

4

1
0
.1

7

14
. 8

3

47
.5

2

16
.8

7

9
.3

7

2
6

.2
4

4

52
.2

0

4
.6

0

1
8
.2

0

4
.6

5

20
. 3

5

40
.0

1

24
.2

9

4
.5

0

2
5
.2

0

5

50
.2

1

..
..
..
..

2
4
.7

9

25
. 0

0

44
.5

9

31
.1

7

2
4
.2

4

4.

D
o
eu

lc
ic

.

1

75
.0

0

1
6
.9

5

8
.0

5

49
.6

3

9
.0

9

4
0
.6

8

2

75
.0

0

8
.1

2

1
1
.8

4

'5
.0

4

47
.9

9

8
.3

6

4.
 6

4

39
.0

1

3 75
.0

0

5.
 P

er
ca

lc
ic

.

1

75
.0

0

i

22
. 7

4

2
.2

0

46
.4

9

16
.0

5

37
.4

0

25
.0

0

49
.9

3

50
.0

7

98 CHEMICAL ANALYSES OF IGNEOUS BOOKS.

s
to
03

COt» a
)-?
o

o

1i i o Pw

ii
o
^ «l
o

K"

R

T-l [rH

11
eMO

CO

g
"3

Section der..

u 3
fl3

SH
1>

PH
«5

6
CJ

n
-»

o

t)

a
 CO

;g
a
1 n
oi

o'S

~
~-t

gff
cog

rt 0

II
«

CO

rH

~

CN

rH

!J
1
02

s

g
,0

8
g

g
S

0

g

s
g

g
s

g
iO

§
in

9
Iffl
CN

E S
R *

8 g
S °°

S S
r-i O
CO T-l

«3 *
CO T-l

CO ID
CO T-l

CO
o
o
T 1

s
5S

CJ

^

8
S

P 0
f ̂

g
S

5
I--.

*#
r-

T^

|>to
0

g
s

g
8

«

S

a
u:

£

g
g

S 3
S S?

3 S £
CO 71 O-

i 1 CN

8 : S
S : 9

S S
i- v~&

OS O i-co i> o-
00 to T±

CO

s & s
ft S "

CO CO -*
-* CO CN

S CO O
T-l

s-i ' F
S : ;=

S 8
* S

Wt OS
CO to

o o
CN *

g §
?! 8

; u3 iO
 W CO

s s

g :
g :

8
S

T-1 OS
OS W

OS O

8 s
CI CN

S iO
CO

CO O
CO T-l

S :
g :

d * £fe fe ^

to -d
CO T-

! T-5 «
lit

B § S
3 S S

3 g 3 g
S » ' S

 * . co cr
CO 'Or-

5 : S S

g a s
53 S? £

« g S Sg s * f

! CO T-H O P-
Os O O C

1C T (OO t£to n< s£> c-
iO O5 iO C

S : 88 £
S : SJ S

g S : S
§ 3 : S

§ CO CO r-
%$ rH V

r-1 00 I> C^
-^ CO r-

S TM OS l>
CO T-l I

CO l> id M
 * C-] rH T-

§ co cs oc
to CO T-

iQ -^ -^ if
 ^ i (CN r-

Cl CO IT
CO O C^

S C^ JS

3 K :
r- CN
CO tO ;

S 3 S
§ g *

O US iO
CO 1< CS

5 S S

8 S8 a
t^ OS CO
 * r-i CO

t-- CO
10 TH

n< «?

o§ S =
S N S C

 (

i

>->

i
1
5

>

^

S

}

s
5
)

(

4

_

H|CO

PLnlO
 *

g
"S

Section der ..

u "o

25

K
Si
C-
«i

u
o

?
O
A
-^

c5

îo"3

CO

Is"3
o
A
CN

C

-^

£
r^

i5Po d
CfJ ffl

rt 0

!lcS **
PS

CO

CN

T-H

lO

T±l

-

iO

-^

c-i

T-l

IO

-*

CN

1^
s
02

g

Si

s
g

g
s

8
S

g
S.

g
s

8
a
o
S '

8
S

g
S

g
S

8
HO
CI

8
S

8
,ut

CN

is
 U5

: R
 C

i s
 t-^

i 8
: S

O _

^ £

S
iT
C-

t£a-
O"

CJc-
 ^
r

3
r-

£

i : g S : S
 . iO to CO'
' 1 I> rj(1 lO

 r* 05 ^ o -^
 CO «5 O CN rM

 -ji o c-i c-: o
i CN ID rl< M -^

i I os O i-- eo oo os r-« «o co CN os os i>
CO CN CO * OO Td5 rH

T^-l lO -^ 1}*

to 1 -3; co . oo os
T-l 00 0 CO 10

S > to (O . O CO
'lit T±l 1 T-l -"Sp

: S S § g g
; s s s s s

S S S « 8 § S
50 S S § S * K

s s s s s s s
CO ID O CN CO O CO
T-I 71 CO tn 1-1 ,-(CN

co 01 co oo co 71 r- co L- co r~ i- CJ <M

S S S 9 rf S §J

g : S £ : S g
CO I CO T±l '. cSJ CO

S S S S : S
S N S S ;. S

a 8 g s s; s s
co co co i> o i> -^
T-H lO CO -W rM

s s ^ s s s s
S S "' S ^ S 3

g oo co o o r*
T-l T^ (M tO O T-l

s ?S -' si s s s

S S S3 S S
Ut O5 If5 1-- 1"^
« ^ CO r-i

S O CN CO
O -T 1C

lit TO toi> co 35

S tp * co t- o
OS O O OS 0

CO T-H t& CO O
r-I to CC lO T-i

CM 00 O ic7 if5
U^ ** r-i r-< I-

S * . OS OS r-H
CO rp CO CO C]

S S ESS
o * CN »-4 »rs
iO CN ^ 04 CO

S iO iO
CO r-I

I> IO T±l

o « d 9 S § S
N N < co h S O

TA
BL

E
V

II
. C

A
L

C
U

L
A

T
E

D
 C

E
N

T
E

R
-P

O
IK

T
S

O
F

C
L

A
SS

 V
,

P
E

E
F

E
M

A
N

E
 C

on
ti

nu
ed

.

Se
ct

io
n

of

or
­

de
r
..
..
..
..

..

B
an

g
1.

Se
c­

ti

on
 o

f
ra

ng
.

W
o

..
..
..
..
..
..

Fs
 .
..
..
..
..
..
..

Fo
 .
..
..
..
..
..
..

F
a
..
..
..
..
..
..
.

Si
O

..
..
..
..
..
..
.

Fo
O

 .
..
..
..
..
..

M
gO

. .
..
..
..

..
.

C
aO

 .
..
..

..
..
.

r.
P

0

5'
0

=
T

1.
 P

en
ni

ne
.

1

10
0.

00

42
.8

6

57
.1

4

2

67
.3

1
32

.6
9

38
.4

6
23

.0
8

38
.4

6

3 40
.7

0
59

.3
0

34
.8

8
41

.8
6

23
.2

6

4 18
.6

2
81

.3
8

31
.9

1
57

.4
5

10
.6

4
..
..
..
..

5

10
0.

00

29
.4

1

70
.4

9

2
D

om
ir

ic
.

1

67
.5

2

18
.0

1

43
.4

0

38
.5

9

18
.0

1

0

47
.0

1

22
.8

4

16
. 7

2

40
.2

9

16
.1

2

26
.8

7

1
6
.7

2

3

29
.2

5

42
.6

2

35
.6

0

37
.6

1

30
.0

8

16
.7

1

1
5
.6

0

4

13
.7

1

09
.9

2

14
.6

2

y>
. 2

5

42
. 3

0

7.
83

14
.6

2

5

75
 1

8

1
3
.7

6

33
.1

7

53
.0

7

13
.7

6

3.
 C

al
ci

m
in

e.

1

40
.9

4

59
.0

6

43
.8

6

23
.3

9

32
.7

5

29
.3

3

14
.2

5

56
. 4

2

41
.9

0

10
.0

6

16
.7

6

3
1
.2

8

3

IS
.

72

27
. 2

7

54
.0

1

40
.1

0

1
9
.2

6

10
.7

0

29
.9

5

4 8
.9

7

39
.2

3

51
.8

0

38
.4

7

27
.6

9

5
.1

2

28
.7

2

5

50
. 2

5

49
.7

5

36
.9

5

35
.4

7

27
.5

8

4.
 D

oc
al

ci
c.

]

18
/7

7

81
.2

3

44
.2

4

10
.7

2
45

.0
4

- 9
.0

0

13
.1

1

77
.8

9

42
.4

3

9
.2

5

43
.1

8

3 25
.1

9

74
.8

1

4
0
.7

4

17
.7

8

41
.4

8

5.
 P

er
ca

lw
u
.

1

30
0.

00

44
. 5

5

55
.4

5

Q

& a S C
D

C

O

100 CHEMICAL ANALYSES Oif IGNEOUS EOCKS.

THE DISTRIBUTION OF MAGMAS AISTD THE AVERAGE ROCK.

INTRODUCTORY.

The large number of analyses given in this collection affords such a broad view

of igneous rocks that it will be interesting to examine the quantitative distribution
of the magmas of various characters. To a certain extent this distribution is a mat­
ter of common knowledge; but based as this is on analyses arranged according to
older, less precise, and more qualitative classifications, it lacks the definiteness of that
which may be obtained from a study of analyses classified quantitatively according to

their chcmico-inineralogical characters.
In view of the fact that most of the inferior analyses of rocks are not classified

according to the new system, all analyses of these two lowest ratings will be neglected,
even if found in Part I of the collection, and the examination will be confined entirely
to the superior analyses of the first three ratings i. e., excellent, good, and fair

present in Part J.
In the statement of the magmatic divisions presented in Table I there is given

with each division the number of analyses of the first three ratings found in Part I
of the collection. These amount in all to 1,711, or 59.39 per cent of the total number
of analyses (2,881) which are given in both parts. The disti-ibution of ratings has
been discussed elsewhere.

As a preliminary to the discussion it must be remarked that any generalizations
from these figures are liable to the error common to all statistical methods, namely,
the uncertainty that the data truly represent the exact state of affairs. In this
instance, for example, it may be that there is an undue proportion of analyses of
common rocks, granites, dioritcs, andesites, etc., since these rocks have been most
frequently studied, and hence probably analyzed relatively more often than rarer

ones. But, on the other hand, the present interest in unusual types may render the
analyses of some of these, as, for instance, the nephelite-bearing rocks, more abundant
relatively to the common ones than is actually true in nature. As an example of the
first error it may be mentioned that not a single analysis is to be found of rocks
belonging to the order victorare (purely siliceous 1'ocks, such as igneous quart/ veins),

though the researches of Howitt and others show that these undoubtedly exist. On
the other hand, a recent paper on the igneous rocks of the Black Hills contains 19
analyses of the phonolites and tinguaites, and only four of the quantitatively far
more abundant quartz-porphyries, dacites, etc. This is not intended as a criticism
of the paper referred to, but simply as an illustration of the natural tendency to
pay especial attention to the more interesting rock types.

A further source of possible error is to be found in the fact, which seems to be
established by general experience, that the granites (using this as a field term, as

proposed by Cross, Iddings, Pirsson, and Washington) occur as a general thing in

DISCUSSION OF STATISTICAL DATA. 101

masses of greater volume than the syenites, gabbros, and nephelite-S}'enites, though
this is, to a certain extent, compensated for by the relatively greater abundance of
the melaphyres (basalts and diabases) over the leucophyres (rhyolites and trachytes).
At present there are no data available which permit any estimate of the quantitative
relations of the volumes of the various kinds of igneous rocks, such as has been made
for the thicknesses of the stratified rocks as a basis for estimating the geological
time scale.

It must also be remembered that the more femic rocks are much more prone, to
weathering and decomposition than the more salic ones. Thus it is comparatively
seldom that we find satisfactorily fresh occurrences of the peridotites or pyroxenites,
the former especially being usually profoundly altered. Since analyses of altered
rocks are not available for the, purpose in view, many analyses of these rocks have
been excluded, from consideration, and this will of course affect the representative
character of the data to a certain but indeterminable extent.

To what extent these sources of error balance one another it is impossible to
say, though 1 am inclined to the view that the rarer types are more abundantly
represented than is warranted by their amount in comparison with that of the more
common rock types.

In any case the reliability of the statistical method increases with the number of
the available data, and the large number of analyses here given would seem to justify
us in the assumption that errors due to these causes may be neglected. At any rate,
in the absence of any means of making appropriate corrections, we must assume that
this is true, and accept the results subject to future corrections.

The objection may also be raised that another source of error lies in the rejection
of man}7 analyses on account of their poor ratings or the decomposed condition of the
rock analyzed. This will affect especially the more femic rocks, where above all the
iron oxides, which are especially subject to alteration by the weather, are liable
not to be separately determined. That the rejection of these analyses will affect the
result to some extent is undeniable, but a factor in statistical methods of even greater
importance than the number of data is their quality. On this account the rejection
of untrustworthy analyses, or of those which manifestly do not represent the original
rock composition, is thoroughly justified. It must also be remembered that man}T
analyses of salic rocks, as well as of the more femic ones, are rejected on account of
the nonseparation of the iron oxides, etc., so that the discrepancy will not be so great
as might at first sight be thought.

It is evident, however, that we may have a twofold object in view. We may
study the relative quantitative distribution of the different constituents in the
various magmas represented by the analyses, thereby gaining some insight into
their relationships and connections, or we may use the same data in order to arrive
at a knowledge of the average composition of igneous rocks. The former problem
may be taken up first and discussed in a general way.

102 CHEMICAL ANALYSES OF IGNEOUS EOCKS.

THE DISTRIBUTION OF MAGMAS.

Since the system of classification on which the analyses are arranged discrimi­
nates first on the basis of the broadest mineralogical features, then on the narrower,
and finally on the chief chemical characters of the preponderant minerals, it will be
as well to examine the superior analyses in Part I as to these successive points.

Taking- up first the classes, which are based on the relative amounts of salic and
femic minerals, they may be summarized thus:

Class.

7

V PsrfsiiitinG

Analyses.

652

676

304

63

16

1,711

Percent.

38. 11

39. 50

17.77
3.68
0.94

100. 00

Here the great preponderance of the salic classes is most noticeable, to the first
two (I and II) belonging 77.6 and to the first three (I, II, and III) 95.4- per cent of the
igneous rocks of the globe, while only 4.6 per cent belong to the most femic classes,
IV and V. In other words, assuming- that j;he average composition of a division is
that of its center point, quartz, the feldspars, and the lenads (felclspathoids) make
up iiormativcly 77.5 percent of all the igneous rocks of the globe. The average
rock, therefore, will have the general character of a dosalane a point which will be
discussed later. This, of course, is quite in line with the general but rather vague
knowledge that quartz and the feldspars are more abundant than the dark minerals.

For the next steps we may confine ourselves for the present to the first three
classes that is, to over 95 per cent of the known igneous rocks and discuss the
more femic classes later. For the figures tabulated in detail reference may be made
to the tables on pages 110-112.

In the first place, it is seen that the orders, which are based on the relative
amounts of quartz, feldspars, and lenads, vary very much in size. A few are large,
columbare with 125 analyses, brittannare with 378, austrare with 241, germanare
with 330, and gallare with 199. In the first of these quartz and the feldspars are
equal; in the next two feldspar is dominant over quartz, while in the last two the
feldspars are extreme over quartz or lenads. A few orders are moderate in size, as
canadare with 89 analyses, russare with 45, norgare with 63, and portugare with 56.
With the exception of canadare, which is perfelic, these have feldspar dominant over
lenad (feldspathoid). The others are represented each by only a score or less of

GENERAL CHARACTER OF GLASSES I, II, AND III. 103

analyses, and, with the exception of vaalare, are very rich in either quartz or lenads.
By far the most numerous are the rocks of the quardofelic and the perfelic orders,
which are represented by, respectively, 630 and 618 analyses (38.6 and 37.9 per cent).
The quarfelic and the lendofelic orders come next, some distance behind, with 142
and 164 analyses, respectively (8.1" and 10 per cent), while the others make up the
balance, less than 5 per cent of the total number of analyses.

Taking up for a moment the distribution of the orders in the various classes, it
will be found that the persalanes are'very largely quartz-bearing, the quaric orders
(1 to 4) constituting 79 per cent of this class. In the dosalane class the quaric and
the perfelic orders are almost equally abundant, being, respectively, 37.9 and 48.8 per­
cent, while in the salf emane class the quaric orders are almost unrepresented, but the
perfelic form 65.5 and the lenic 30.3 per cent.

There is thus seen to bo, as was to be expected, a progressive decrease in free
silica, i. e., amount of quartz, as the amount of dark minerals increases. The average
composition of the salic component of igneous rocks would then be that of a mixture
of quartz and feldspar, the latter dominant or extreme over the former. It is of
interest to note in this connection, though the bearing can not be enlarged on here,
Teall's suggestion a that quartz and feldspar form a eutectic mixture of definite
composition (dependent naturally on the alkalies present) which forms the last
product of solidification in many rocks.

Taking up the rangs, which are based on the relative amounts of salic alkalies
and lime, it is seen that they also vary much in size, and that there is a progressive
change in character as the fernic components increase, as well as with diminishing
quartz.

With the exception of the docalcic and percalcic rangs, to which belong, respec­
tively, 10.9 and 1 per cent of the analyses, the rangs are quite evenly represented. Thus
the pcralkalic have 20.9 per cent, the domalkalic 31.2, and the alkalicaleic 36. On
the whole, then, it will be seen that while lime is abundant, the alkalies dominate
over it decidedly in most rocks. In view of the large number of rocks referred at
present to such groups as diorite, gabbro, diabase, and basalt, supposedly character­
ized by basic plagioclase (labradorite, etc.), the small representation of the doealcic
rangs is very instructive. This is all the more striking when it is remembered that
some of the lime here reckoned as forming normative anorthite exists modally in
augite and hornblende.

Without giving the figures, it is seen that the persalane rocks are preponderantly
either peralkalic or domalkalic, these two divisions being about equally large (36
and 45.3 per cent), arid together constituting 81.3 per cent of the whole, while the
alkalicaleic analyses form only 16.9 per cent and the docalcic and percalcic together

, J. J. H., British Petrography, 1888, p. 401.

104 CHEMICAL ANALYSES OF IGNEOUS BOOKS.

1.6 per cent. In the dosalanea the rocks become more calcic, the largest rang being
the alkalicalcic one, which makes up just 50 per cent of this class, the domalkalic
rangs coming next with 23.4 per cent of the analyses, the docalcic having 14.1 and
the peralkalic 11.8. The salfernanes are still more calcic in character, 46.1 per cent
of the analyses of this class belonging to the alkalicalcic rangs and 24 per cent to
the docalcic rangs. It will also be seen that the alkalies increase in general with
increase in normative quartz, i. e., silica content, while lime acts inversely in this
respect. In the orders containing lenads (feldspathoids) the more alkalic rangs -are
naturally more numerous than those with much lime, though in the salfemanes there
is a marked increase in the number of calcic rangs in those orders, which are totally

absent in the persalanos.
Of the subrange, based on the relative amounts of soda and potash, the most

abundant are the dosodic and presodic, which taken together make up 55.7 per cent
of the total number. Next to these are the sodipotassic, to which belong 32.4 per
cent. The others are few in number,' the persodic having only 5.3, the dopotassic
and prepotassie 5.1, and the perpotassic the minute fraction 0.5 per cent. The great
preponderance of soda over potash is thus strikingly shown, as well as the extreme
rarity of truly potassic rooks. This last is of especial interest in view of the large
number which are roughly called orthoclase or leucite rocks, the comparatively large
amount of soda being ignored in the prevailing qualitative classifications. On the
other hand, the small number of persodic rocks shows that the very notable amount
of potash usually present is in general practically neglected. It will be observed,
that about 1 per cent of the analyses belonging to the percakic rangs carry so little

of the alkalies that these may be neglected.
In the persalanes the sodipotassie and dosodic (including presodic) subrangs con­

stitute about 87.6 per cent of the analyses', being present in almost equal amount
(47.9 and 39.7 per cent). In the dosalanes the dosodic (including presodic) subrangs
preponderate, the analyses which fall here amounting to 64.8 per cent, with 27.8 of

sodipotassie, while in salfemane the dosodie subiangs dominate over all the others
still more, with a percentage of 70. It is thus seen that soda increases with the
femic constituents, while potash increases with the salic, though not to so great an

extent. A comparison of the «ubrangs with the orders shows that, on the whole,
potash tends to increase with increasing silica, but it is scarcely necessary to give
the figures here. When the rangs are examined in regard to this point, the increase
of soda relative to potash, as the rangs become more calcic, is very marked, a fact

quite in accord with common knowledge.
Turning now to the last two classes, the dofemanes and the perfemanes, the data

are less satisfactory on account of the much smaller number of analyses. It is
obvious, however, that rocks composed largely of the polio minerals (pyroxenes and

GENERAL CHARACTERS OF CLASSES IV AND V. 105

olivines) greatly outnumber those with preponderant mitic minerals (magnetite,
ilmenite, titanitc, etc.)- The figures given by the collection would indicate that the
P3~roxeues are far more abundant than olivine, and this is in accord with general
knowledge, though the greater tendency to decomposition of the latter mineral modi­
fies considerably the relative figures. It is evident that alkalic femic molecules
(acmitc, etc.) play a very subordinate part in rock magmas, the rangs represented
b}r analyses being pcrmirlic without exception. The conclusion as to the practical
nonexistence of normative femic alkalic molecules must, however, be modified by
study of the femic components of the other three classes, in which we find acmite
and sodium metasilicate (appearing modally in arfvcdsonite, etc.), present to some
extent, though even here very subordinate to the mirlic molecules. Miric molecules
(with (MgFe)O) are much more abundant than femic calcic, the greater part of the
sections of rang being permiric, only a few domiric, and .still fewer calcimine. It is
obvious that this is quite in line with our knowledge of the rarity of melilite. MgO
likewise preponderates very largely over FeO, since the great majority of the
analyses are either permagnesic or domagnesic, there being only a bare half dozen
in which FeO equals MgO.

It should be noted that in order to render this study complete the subordinate
components in each class should likewise be examined. Thus the remarks on the
distribution of the salic constituents should be supplemented by study of the salic
portion of the analyses belonging to the dofemanes, that in the perfemanes being
negligible. On the other hand, our knowledge of the distribution of the femic
oxides would be greatly enlarged by study of the subordinate femic portions of the
dosalane and salfemane rocks, which would add much to our too scanty data. As this
is, however, a first approximation, and as such an extension would consume much
time, it has not been attempted.

Looking at the matter in a general way, and, for the reasons just given, neglect­
ing the consideration of the femic constituents and Classes IV and V, the general
distribution may be illustrated thus:

If we imagine the three tables of the persalanes, dosalanes, and salfemanes to be
laid one above the other in this order, the axis (if it may so be called) of rock com­
position will cut through the system obliquely from alaskose in columbare, through
tonalose in austrare, to auvergnose in gallare. The majority of the igneous rocks,
at least 65 per cent or more, would then be found in an oval or ovoid having its
broader apex at alaskase and its acute in auvergnase or kcdabekase. The center of
gravity, so to speak, of this would lie probably in tonalase, but near monzonase, or
possibly andasc. This is, of course, an imaginative and somewhat crude way of
stating the condition of affairs, but the examination we have made points to the con­
clusion that the average rock will be close to the center of gravity of the system thus
roughly determined.

106 CHEMICAL ANALYSES OF IGNEOUS BOCKS.

THE AVERAGE ROCK.

Let us now take up the question of the composition of the average rock, its
determination from the data at hand, and its position in the system.

It is well known that estimates of the average composition of the igneous crust
of the globe have been made by Prof. F. W. Clarke. The first of these" was based
on 880 analyses, many of them incomplete, of both igneous and metamorphic rocks
from various localities on the globe. His second 6 and third ° estimates are based only
on analyse,s of rocks of the United States made by the chemists of the United States
Geological Survey, 680 being available for the former and 830 for the latter, with a
number of separate determinations of silica, lime, and alkalies. An estimate of the
average composition of the igneous rocks of Great Britain is given by Harker/'

These four estimates.agree very closely with each other, and will all be found in
tonalose, the dosodic subvang of tonalase, the alkalicalcie rang of austrare, the
quardofelic order of dosalane. The close agreement of these four is quite remarkable,
and their position is fully in line with the general conclusions drawn from the
preceding discussion. It will be interesting to compare with them the results
furnished by the much larger set of data made available in this collection.

FIRST METHOD.

There are two methods possible by which the average composition may be
computed from the analyses present in the collection. One is that which was
employed by both Clarke and Harker, namely, the simple addition of all the separate
determinations of the different constituents and subsequent reduction to 100 parts.
This is, indeed, the only method available with analyses arranged according to the
older classifications, with almost total neglect of the quantitative relations of the
constituents.

I have calculated the average rock in this manner from the superior and some
of the inferior analyses contained in Part I of the collection. Of these 1,811 were
available for the purpose. It will be seen later that this number is somewhat higher
than that used for the calculation by the alternative method, the explanation being
that I have here included a number in which, although they are other-wise good, the
iron oxides had not been separately determined. These oxides were, of course, left
out of account in the calculations. When any constituent was reported in an analysis
as present in "traces," this was also neglected, as this term means generally that the
constituent was supposed to be present in small amount, but was not determined.

odarke, V. W., Bull. U. S. Geol. Survey No. 78, 1891, p. 34. <-'Bull. U. S Geol. Survey No. 168, 1900, p. 14.
&Bull. U. S.-Geol. Survey No. 148, 1897, p. 12. dHarker, A., Geol. Mag., Vol. XXXVI, 1899, p. 220.

DATA FOR CALCULATION OF AVEKAGE ROCK. 107

It happens thus that there are fewer determinations available for the iron oxides,
magnesia, lime, the alkalies, titanic acid, phosphoric acid, and manganese oxide than
for silica and alumina.

As a matter of interest, ,and in order that the present results may be used in the
future in combination with other additional data, there are given below the number
of determinations used for each constituent with the sum total in each case. It may
be added that none of the analyses of Part II were used, though many in which the
iron oxides had not been separately determined are otherwise good, since this pro­
cedure would have unduly increased the relative proportions of the other constituents
of these more fetnic rocks in comparison with the iron oxides, and hence have intro­
duced serious disturbance. BaO, S, ZrO2 , and the other minor constituents are not
estimated here. Clarke's figures for them are undoubted]y very close approximations
to their true value, based as they are on the analyses of the United States Geological
Survey, outside of which these constituents are seldom determined.

Si02
Al A- ------------
Pe20 3
FeO....
MgO.
CaO.
Na,0.
Ka O.
H f\ 1 2O+....

HjO
Ti02
P O

MnO.............

Number of de­
terminations.

1,811

1,811

1,625

1,625
1,767
1,804
1,804
1 7Q4

1,704

471

1,139
955
7Q1

Sum total.

105, 743. 22

28, 606. 74
5, 417. 79
6, 295. 95
6, 790. 79
9, 418. 19

'7,057.48
5, 670. 31
2, 433. 69 "

170.83
1, 183. 08

356. 29
160. 29

Per cent.

58. 239

15. 796
3.334
3.874
3. 843
5.221
3.912
3.161
1.428
0.363
1. 039
0.373
A O1 Q -

100. 802

These figures, calculated to 100 per cent, are given in column I in the table on
page 108. In column II is given Clarke's first estimate, based on analyses from
various parts of the globe; and in column III his third, based on analyses of igneous
and metamorphic rocks from the United States alone. These two last are likewise
calculated to 100 per cent, and his estimate for MnO is introduced.

108 CHEMICAL ANALYSES OP IGNEOUS BOOKS.

Si02
A1,,O3
Fe20,
FeO.........
MgO
CaO................
Na.,O....___. .

K,0...
H20+
11*0
Ti02
PA
MnO.

i

57.78
15.67
3.31
3.84
3.81
5.18
3.88
3.13
1.42
0.36

'1.03
0.37
0.22

100. 00

II

58. 72

15.08
3.95
3.49
4.50
5.30
3 21
2.91
1. 97«

0.55
0.22
0.10

100. 00

in

59.89
15. 45
2.64
3.53
4.37
4 91

3.56

2.81

1.52
0.40

0.60

0.22
0.10

100. 00 '

<* Including about 0.40 per cent of hygroscopic water.

These results, it will be evident, are very closely alike, though, as will be seen
later, the average rock according to my calculations and that according' to Clarke's do
not fall in the same subrang of the new system of classification, I belonging in aker-
ose, but II and III in tonalose, though all three are transitional in character. The
most marked difference between them is in the silica, mine being notably lower than
the other two. This is perhaps to be ascribed to the fact that I have probably
included in my data more analyses than Clarke has of the more lenadic or more f emic
rocks, a great many of which have appeared since the date of Clarke's first estimate.
The still higher silica in III, however, would seem to imply that the rocks of the
United States are, on the whole, somewhat more quaric (siliceous) than those else­
where, or possibly that more of these have been analyzed.

The somewhat higher figures for MnO in I are to be ascribed to the greater fre­
quency of high percentages for this oxide reported in foreign analyses, the larger
part of which are due to the analytical error already spoken of. Clarke's figures for
this are probably nearer the truth, and if correction be made for this the amount of
alumina shown in I would be correspondingly increased.

On the other hand, the alumina of I is certainly a trifle too high, since I included
in my data some analyses, otherwise good, in which TiOa and P2 O5 had not been
determined (rating A3), and in which they have been weighed with the alumina.
Some SiO2 is also included in many of the A12 O3 determinations. TiOa is also
probably somewhat too high in I.

Criticisms of this sort might be made in regard to nearly all the constituents, and
corrections of a greater or less degree of probable correctness could be applied in

CALCULATION OF AVBBAGE BOCK. 109

each case. But all three results are admittedly but first approximations; and, until
a sufficiently large body of excellent or good analyses is available analyses, that is,
in which all the important constituents have been determined we can arrive at but a
very rough approximation to the truth.

It must also be remembered that the foregoing estimates are based on the assump­
tion that the number of analyses of any one kind of igneous rock is roughly propor­
tional to its abundance in nature. This point has already been touched on above, but
it is as well to reiterate it, since it is fundamental to any discussion of the composition
of the average igneous rock or of that of the crust of the earth.

SECOND METHOD.

The alternative method is based on the number of analyses found in each class,
order, rang, and subrang, and on the assumption that the composition of each division
is that of its center point. The composition of each division is then weighted accord­
ing to the number of analyses present in it, and the average composition then calcu­
lated by the same process as that of the calculation of the ideal center point of any
division (cf. p. 81 etseq.). The process, though apparently complex, is in reality
quite simple.

This method of procedure is, of course, open to the objection that the average
composition of the persalanes and the perfemanes is not at the ideal center point,
where the amount of the subordinate mineral group is nil that is, in the persalanes
the actual average rock would lie somewhere between its theoretical center point,
where there are no femic minerals present, and the border between it and the dosal-
anes, where there are 12£ of femic minerals. Referring to the graphic representation
of our system of subdivision," it will be evident (assuming that A represents the salic
portion) that this average position will be halfway between the vertical lines 8 and 7
on the left in other words, where the femic minerals make up 6.25 per cent of the
rock. The same reasoning applies, of course, to the perfemanes. In the subsequent
calculations, therefore, the appropriate corrections will be made for the compositions
of persalane and perfemane, each being assumed to have, respectively, 6i per cent of
femic or salic components.

It may be observed that the following calculations, as well as those necessary to
obtain the results given in tabular form for the data of the preceding discussion and
the present calculations, were all carried out with the use of a seven-place table of
logarithms, so that the results will be found accurate in the last decimal.

In order to arrive at the average composition, both the salic and the femic com­
ponents must, of course, be considered. The distribution of these, with the compo­
sition and ratio for each center point, is given in Tables VIII, IX, X, annexed.

across, Iddings, Pirsson, Washington, Jonr. Geol., Vol. X, 1902, p. 678; Quantitative Classification, p. 121.

110 CHEMICAL ANALYSES OF IGNEOUS BOOKS.

These figures are used to form equations expressing the relations in each division,
as has been explained in the calculation of center points, and the solution of these
yields the average composition of the salic and the femic portions of the average
magma, which are then combined.

TABLE VIII. CLASSES.

Class.

I '

II

III

IV
V

«pco

676
304

63
16

1,711

1

38.11

39.50

17.77
3.68 "
0.94 .

100. 00

38.11

29.63
8.88
0.92

77.54

9.87
8.89
2,76
0.94

22.46

Corrected.

Sal.

35.73
29.63
8.88
0.92
0.06

75.22

Fern.

2.38

9.87
8.89

2.76

0.88

24.78

Sal
= 3.4523

Fern

TABLE IX. SALIC DIVISIONS.

SALIC ORDERS.

Order.

1

2

4

5

6
7

9

Analyses.

0
12

-IAO

630
618
164

42
13
11

1,632

Per cent.

0.00

0.74

8.70

38.60
37.87
10.05
2.57
0.80
0.67

100. 00

Q. '

0.56
4.35
9.65

14.56
- 4.28

10.28

P.

0.18
4.35

28.95
37.87
7.54
1.29
0.20

80.38
' + 9.34

89.72

L.

2.51
1.28
0.60
0.67

5.06
«+4.28=Q

9. 34=F

 = a = 8.7276

a Since normative quartz and lenad can not coexist, an amount of quartz sufficient to convert the lenad (which is
assumed to be orthosilicate) into polysilicate feldspar is deducted from the normative quartz, and the resultant feldspar
added to the main portion.

CALCULATION OP AVERAGE BOCK.

SALIC HANGS.

Ill

Rang. Analyses,

341

509
588

178

16

1,632

Per cent.

20.89
31.19

36.03

10.91
0.98

100. 00

KoO+Na,,O.

20.89
23.39

18.02
2.73

,65.03

CaO'.

7.80

18.01

8.18

0.98

34.97

SALIC SUBRANGS.

Subrang. Analyses.

8

9

74

529

748
' 161

87

16

1,632

Per cent.

0.49

0.55

4.53

32.42

45.83
9.87

5.33

0.98

100. 00

K.O.

0.49

0.39

3.40

16.21
11.46

2.84

34.79

NaaO.

0.16

1.13

16.21

34.37
7.03

5.33

64. 23

TABLE X. FEMIC DIVISIONS.

FEMIC ORDERS.

Order.

3. Polmitic

Analyses.

40

31
' 4

4

0

79

Per cent.

50.64

39.24

5.06

5.06

100. 00

Pol. -

50.64
on 4.Q

2.53

1.26

83.86

Mlt.

9.81
2.53
3.80

16.14

112 CHEMICAL ANALYSES OF IGNEOUS ROCKS.

FEJIIC SECTIONS OP ORDERS.

Section n

3. Pyrolic

Amilyses.

18
22

19
13

79

Per cent.

22.78

27.85

24.05

16.46

8.86

100. 00

p.

22.78

20.89

12.03

4.11

59.81

o.

6.96
12.02
12; 35

8.86

40.19

ftp
0=;t=1.4882

a Includes the sections of Suborder in Class IV, Order 4 (adirondackore).
!> As will appear, this factor is not nep "ed in the calculations which follow.

FEMIC SECTIONS OP RANCH.

Section. Analyses.

31

39
9

0
0

79

Per cent.

39.24

49.37

11.39.

100. 00

(Ms. Fe) 0.

39.24
37. 03
5.69

 81.96

CaO".

12.34

5.70

18. 04

CaO" ~ v~

FEMIC SUBHANGS.

Subrang. Analyses.

19

51

5
4

0

79

Per cent.

24.05

64.56

6. 33

5.06

100. 00

NgO.

24.05
48.42

3.17
1.27

76.91

FeO

16.14
3.16

3.79

23.09

= (0=3.3309

Let q = tho molecules of quartz, or of SiO2 in quartz.
Let r = the molecules of orthoclase, or of K.,0 in orthoolase.
Let s = the molecules of albite, or of Na 2 O in albite.
Let t = the molecules of anorthite, or of CaO in anorthite.

CALCULATION OF AVERAGE ROCK. 113

Then:
60q = the percentage of quartz.

556r = the percentage of orthoclase.
524s = the percentage of albite.
278t = the percentage of anorthite.

We shall then have, for the salic portion, the equations:
60q + 556r + 524s + 278t = 100 (Class)
a q = 556r + 524s + 278t (Order)
/Jt=r + s (Rang)
y r = s (Subrang)

The solution of these, 3rields:
Quartz ... 10. 28
Orthoclase.. 25. 60
Albite.. 44. 53
Anorthite .. 19.59

 -:; " 100.00

These figures give the chemical composition of the salic portion of me average
rock as:

Si02-..-....---...-............;......... 65. 89
ALO3 20.56
CaO.. 3. 95
Na2O..,......... 5.27
K,O.. 4. 33

100.00
For the femic portion of the average rock:

Let a = the molecules of wollastonite, or of CaO in wollastonite.
Let b = the molecules o£ enstatite, or o£ MgO in eiistatite.
Let c = the molecules o£ ferrosilite, or of FeO in ferroailite.
Let f = the molecules of magnetite, or of FeO in magnetite.
Let g,= the molecules of ilmenite, or of FeO in ilmeiiite.

Then:
116a = the percentage of wollastonite in the femie portion.
lOOb = the percentage of enstatite in the femic portion.
132c = the percentage of ferrosilite in the femic portion.
232f = the percentage of magnetite in the femic portion.
152g = the percentage of ilmenite in the femic portion.

We shall then have the equations:
116a + 100b + 132c-j-232f + 152g =100 (Class)
116a+ lOOb + 132c = 232<pl + I52<pg = 83.86 (Order")

T[KI =b+c+f+g (Section of rang &)
b = <a (c-pf + g) (Subrang)

232f = 3 (152) g = 456g (Section of subrang c)

a As no ollvine can exist (ex hypothese) in the average rock, the salie portion being quarie, the section of order is
j>erpyric, and hence no equation is needed to express the ratio between pyroxene and olivine that is, the section of order.

b As all the rocks which arc known to belong to Classes IV and V, as shown in the collection, are permirlic, no equation
ior rang is needed.

c Magnetite and ilmenite are assumed to be present in the ratio ol 3:1 exactly that is, the section of subrang is
assumed to be tildohemic and the femic portion of the average rock at the ideal center point of this division. This is based
on a study of the analyses represented, and, while not absolutely exact, does not vary notably from.the truth. The error
involved will not be great as these constituents are present in subordinate amount, and the calculation is thus simplified.

14128 No. 14 03 8

114 CHKMICAL ANALYSES OF IGNEOUS ROCKS.

The solution of these yields:
Wollastonite «... 18.11
Etistatite ... 54. 52
Ferrosilite.. 11. 23
Magnetite .. 12.10
Ilraenite............................ 4. 04

icoToo
These figures give the chemical composition of the femic portion of tne average

rock as:
SiO a 47.18
FetOn... 8.35
FeO.. 11.80
MgO"..................... 21.80
CaO.. 8.75
TiO. ... 2.12

100.00

If we assume that the center points of persalane and perfemane are at the extreme
positions that is, where there is respectively no femic or salic component we combine

x these two results iu the proportions of 77.54 salic and 22.46 'femic. We shall then
obtain the results given in I below. If, however, we take note of the possible objec­
tion already mentioned, that the center points of these will not be, in actual fact,
at these extreme positions, but that 6.25 per cent of femic and salic components must
be assumed to be present in the persalaue and perfemane, respectively, we shall,
on .making the appropriate corrections and using the figures of Table VIII, giving
the relations of the classes, obtain the results seen in II. Here the salic and feinic
portions are combined in the proportion of 75.22 of the former to 24.78 of the latter.
It is seen that the results iu each case are practically identical. In III is given the
results of my iirst calculation, with H2O, F2O5, and MnO omitted, recalculated to
100 per cent. IV shows Clarko's third estimate, likewise calculated to 100 per cent
after deducting H3 O, P2 O5 , and other minor constituents.

SiOz
.A1 2 03
FeA
FeO..........................
MgO....
CaO..........................
Na2 O
K2 0
TiO2

' i.

61.69
15.94
1.88

2.05

4.90

5.02
4.09

3.35
0.48

100. 00

II.

61.26

15. 47

2.07
2.92

5.40

5.14

3.96
3.25

0.53

100. 00

in.

59.21

16. 04

3.38

3.93
3.90

5.30

3.97 '
3.21

1.06

100. 00

IV.

61.25
15.81

2.70
3.61

4.47

5.03
3.64

2.87
0.62

100. 00

a As the,present purpose is not to calculate the norm, but to determine the chemical composition of the femic portion,
the molecules of wollastonite are not combined with equivalents of tlio bypersthenes to form normative diopside.

POSITION OF AVERAGE ROCK. 115

The norms of these calculate out as follows:

Quartz -------

Orthoclase

Albite

Anorthite

Hypersthene .

Magnetite

I.

7.97 7.97

19. 841

34. 52 ',69. 58

15. 22j

7. 73iUS. 82 1
11. 09 J

2.72-1
} 3. 63

0. 91 /

100. 00

77. 55

22. 45

7.76

19.22

33.46

14.80

8.49

12.26

S.OOi

1.01

100. 00

11.

7.761

p. 24

67.48|

.20.75)

|24. 70

 4.01J

III.

7. 60 7. 601

18. 981 >76. 55

33. 55 168. 95 j

16. 42j

7.871
»6. 541

8. 67*
>23. 45

4. 90}
\ 6. 91 J

2.01/

100. 00

n.3i
17.24

30.76

18.28

5.36]

12. 04J

3. 831

1.18.

100.00

IV.

11. 311

/77. 59

66. 28 j

|-17. 401

>22. 41

> 5. 01 J

All of these are in the dosalane class that is, have salic minerals dominant over
femic. I, II, III, however, are in germanare, or have feldspars extreme over
quartz, though they all approach the border of austrare, with subordinate quartz,
where IV belongs. I and II are domalkalic and belong in monzonase. Ill likewise
is domalkalic and falls in monzonase, though the ratio of alkalies to salic lime
(1.707) is very close to the border toward andase. - IV, on the other hand, is
alkalicalcic and belongs in the rang tonalase. All, however, are dosodic, I, II.
and Til being in akerose, and IV in tonalose.

It is obvious from this discussion that the composition of the average rock
probably does not fall well within any one subrang of the classification, but that it is
near the border and is hence transitional in character. Comparatively slight changes
in the data used for its determination will therefore throw it into one or the other
division of the system. Its general characteristics are clear, notwithstanding.
Salic minerals will constitute about 75 per cent, and it will contain considerable
normative quartz, or an excess of silica over that needed to satisfy all the bases.
The alkalies and salic lime will be about equal, the former in somewhat greater
amount, and soda will be markedly dominant over potash. The femic minerals will
form about one-quarter of the rock, and will consist chiefly of hypersthene and
diopside, the former preponderating, while the quantity of magnetite and ilmenite
will he small. Chemically it will approximate to the four estimates given above.

This general position is about what we were led to expect from the former
discussion, and it is worthy of note that tonalose and andose are the two snbrangs
most largely represented by analyses to be found in the tables. Modifications of
these estimates must be made in the future, as more satisfactory data become avail­
able with increase in the number of good analyses and as some knowledge is gained
in regard to the relative masses of rocks belonging to the various magmas. For the
present, however, we must rest content with the approximations given above, with
the understanding that they are subject to the limitations and future corrections
already explained.

116 CHEMICAL ANALYSES OF IGNEOUS BOCKS.

LIST OF ABBREVIATIONS.

In the case of words etymologically alike, but in different languages, only the
English form is given. The other abbreviations used will be self-explanatory.

REFERENCES.

AAmerican. ' ,
A. A. A. 8...... .American Association for the Advancement of Science.
Aarb........... Aarbog. ' :
AbhAbhandlung. , . - , .,
AcAcademy, etc.
Afh Afhandlingar.
A. G ...--... ...American Geologist (Minneapolis).
A. J.-8..........American Journal of Science (New Haven).
Ak............. Akademie.
Ann............Annals, etc.
A. RAnnual Report. ' ' ' ';/,
A. R. U. 8. G. 8..Annual Report of the United'States Geological Survey (Washington).
Att.............. Atti.
B..............Bulletin, etc. '
B: BBeilage Band.
B.C. G.It Bolletino del R. Comitato Geologico Italiano (Roma).
BerBerichte.
B. G. S. A Bulletin of the Geological Society of America (Rochester).
BlBlatt.
B. M. C. ZBulletin of the Museum of Comparative Zoology (Cambridge).
B. S. C. G. Pr....Bulletin de la Service de la Carte Geologique de France (Paris).
B. S. G. It.......Bolletino della Societa Geologica Italiana (Roma).
BtrBeitrage.
B. U. S. G. SBulletin of the United States Geological Survey (Washington).
C Commission, etc.
CbCentralblatt.
C. I. P. W.......Cross, Iddings, Pirsson, Washington.
Cong........... Congress. \
C. R........... .Comptes Rendus.
CteCarte.
DDeutsch.
Dep............ Department.
DsDenkschrift.
.Eg. KgEruptivgesteine des Kristianiagebietes (Kristiania).
lErdk...........Erdkunde.
Erl.............Erlauterung.
T/xc............Excursion.
Finl............Finland.
F. K Foldtani Kozlony (Budapest).
Vol....Folio.
FrFrance.
G ..------....--Geology, etc.
Ges Gesellschaft.
G. F. F .. .^.... .Geologiske Forening in Stockholm Forhandliugar (Stockholm).
G.KtGeologische Karte. . .
G. MGeological Magazine (London).
G. S........... .Geological Survey.
H..............History.

ABBREVIATIONS. 117

HdHandlingar.
Imp............Imperial.
IndIndia.
In. Diss.........Inaugural Dissertation.
Inst........... .Institute.
Int............. International.
Ir.......'.......Irish.
It............. .Italian
JJournal.
Jb Jahresbericht
J. G............ Journal of Geology (Chicago).
Jhft............ Jahresheft.
K.............. Kaiserlich.
KtKarte.
L-A............ Landes-Anstalt.
Mag............Magazine.
Mem...........Memoir, etc
Min............ Mineralogy, etc.
Mt.............Mittheilungen.
Mus............Museum.
M. U. S G. S'... .Monograph of the United States Geological Survey (Washington).
N New, etc.
Nat Nature, etc.
Nf Naturforscher.
Nh............. Natural History.
N. J............ Neues Jahrbuch fur Mineralogie, Geologic, und Palaontologie (Stuttgart).
N. J. B. B....... Neues Jahrbuch, Beilage Band (Stuttgart).
No.............Number.
NotblNotizblatt.
N\v Naturvvissenschaft.
PPetrography.
Ph Philosophy, etc.
Phys -Physical, etc.
Pr Proceedings, etc. Also Preussen.
PtPart.
QQuarterly.
Q. J. G. S Quarterly Journal of the Geological Society of London.
E..............Royal.
E-A Reichs-Anstalt.
EecEecords
Rend........... Eendiconti.
Eep............Report.
RevReview, etc.
Sb Sitzungsberichte.
ScScience.
Soc -Society, etc.
Sp. K Spezial Karte.
TTransactions.
T. M. P. M..... .Tschermak's Mineralogische und Petrographische Mittheilungen (Wien).
Un.............University etc.
Und Undersokning, Undersogelse.
U S............United States.
U. S G. SUnited States Geological Survey.
V............. .Volume.
Ver Verein.

118 CHEMICAL ANALYSES OF IGHSTEOUS ROCKS.

Vh....-.-.-.... Verhandlungen.
Vid Videnskab.
\Viss .-....-.-.. Wissenschaft.
ZZeitschrift.
Z. I). G. G...... Zeitschrift der Deutsche Geologische Gesellschaft (Berlin).
Z. KZeitschrift fur Krystallographie (Munchen).

MINERALS.

A ---......--.- .apatite subgroup (apatite, fiuorite, calcite, pyrite, iron, etc.).
ab..............albite.
acacmite.
amakermanite.
an..............anortliite.
ap..............apatite.
Ccorundum.
cc.............. calcite.
cm............ .chromite.
di.............. diopaide.
enenstatite.
Iffeldspar subgroup (orthoclase, albite, auorthite).
fa............ ..fayalite.
fo ----.--.---..- f orsterite.
frfluorite.
fs ...:......... .ferrosilite.
II..............hemicsubgroup (magnetite, chromite, hematite).
lim hematite.
hyhypersthene.
il .-..--....ilmenite.
ir .'............ .iron (metallic).
kpkaliophilite.
kspotassium metasilicate.
ii.............. lenad subgroup (leucite, iieplielite, aodalite, noselite).
le leucite.
M..............mitic subgroup (magnetite, chromite, hematite, ilmenite, titauite, perofskite, rutile).
mt magnetite.
neuephelite.
no .-.-.-.--... .iioselite.
ns..............sodium metasilicate.
0olivine subgroup (olivine, ackermaiiite).
ololivine.
or.............. orthoclase.
org............ .organic matter.
Fpyroxene subgroup (acmite, sodium metasilicate, potassium metasilicate, diopside,

wollastonite, hypersthene).
pf............. .perofskite.
pr..............pyrite.
Qquartz.
ru..............rutile.
so. --.-.--.--.. .sodalite.
X ---....--.... .tilic subgroup (ilmenite, titanite, perofskite, rutile).
tn._............titanite.
wo wollastonite.
X..............rare earths, not identified, insoluble in melted KH (SO4).
'/jzircon.

ABBREVIATIONS. 119

MISCELLANEOUS.
cor.............corrected.
Eeast.
lab..............laboratory.
M.......'.......miles.
N.............. north.
nnear.
B. d............ not deteriniBed.
ppage.
p. n. dpreseBt, not determined.
Priv. contrib... .private contributioB (unpublished).
R..............rang.
RefrefereBce.
S-south.
sp. grspecific gravity.
SR.............subrang.
tr.............. trace.
Wwest.

I.

SUPERIOR ANALYSES: CLASSIFIED ACCORDING TO THE QUANTITATIVE SYSTEM OF
PETROGRAPHY PROPOSED BY CROSS, IDDINGS, PIRSSON, AND WASHINGTON.

122 CHEMICAL ANALYSES OF IGNEOUS ROCKS.

CLASS I. PERSALANE.

RANG 1. PREALKALIC. . DARGASE.

1
A3. Ill

2

A3. Ill

80.99

1.350

79.69

1.828

12. 21 0. 38

.120

13.49

.is2

.002

0.14

.001

0. 60 0. 40

.008

2.08

.080

.010

0.66

.017

0.07

001

0.46

.009

0.31

.005

0.08

.001

2.47

.026

2.71

.028

2.29

n.d.

99.72

99.31

i
'

RANG 1. PREALKALTC. DARGASE.

1

A3. Ill

2

A3. Ill

81.43

1.367

80. 36

1.339

13. 70

.134

11.12

.109

1.58

.010

1.77

.011

n.d.

(.020)

n.d.

(.022)

0.06

.002

0.56

.014

0.37

.007

0.67

.012

1.02

.016

1.82

.030

1.28

.013

2.47

.026

0.92

1.96

100. 36

100.73

RANG 1. PREALKALIC. DARGASE.

1

A3. Ill

2

A3. Ill

83.59

1.393

76.93

1.282

5.42

.058

14.35

.141

trace

0.85

.005

trace

0.23

.003

trace

0.12

.003

3.44

.062

1.29

5.33

.086

2.71

.023 .043

1.37

.015

0.60

.006

0.76

1.01 1.71

99.91

99.80

RANG 2. ALKALICALCIC.

1

A3. Ill

2

A3. Ill

3

A3. Ill

75.05

1.25]

72. 03

1.201

80.55

1.343

13.16

.129

14.87

.146

9.87

.096

1.63

.010

3.11

.020

2.13

.013

3.07

.043

2.21

.030

n.d.

(.026)

0.38

.010

1.37

.034

0.81

.020

1.80

.032

1.41

.025

2.21

.039

0.92

.014

0.78

.013

0.42

.007

2.58

.027

2.32

.024

2.43

.025

1.57

2: 02

1.06

trace

100. 16

100. 12

99.48

2.468

18°

2.523
20°

RANG 2. ALKALTCALCIC

1

A3. Ill

1

A4. IV

2

A3. Ill

77. 55

1 293

75.71

1.21)2

82.45

1.374

14.61

.143

n.d.

2.21

030

0.32

.008

2.12

.038

1.43

.022

1.62

.017

n.d. 0.57

.004

0.08

.001

100.51

RANG 2. ALKAHCALCIC.

13. 73 ' n. d.

.134

8.36

.082

2.54

.015

4.51

.062

n. a.
(. 030)

0.45

.011

0.32

.008

1.47

.027

1.73

.030

0.96

.015

2.36

.039

0.61

.006

0.78

.008

2.00

0.23 1.04 0.15

.001

99.44

99.96

2.385

2.648

PERSALA.NE. 123

SUBCLASS I. Q+F+L EXTREME OVER C+Z.

ORDER 2. DOQUARIC. BELGARE.

SUBRANO 1. PREPOTASSIC.

Inclusive. Norm.

Q 68. 8 hy 1. 9
or 14.5 mtO 5
ab 2.6
an 0.3
C 8.9

Q 65.4 hy 5.5
or 15.6 into. 2
ab 0.5
an 2.5
C 9.6

Locality.

Heidenstein,
Schwarzwald,
Baden.

Mount Bischofi, Tas­
mania.

Analyst.

Bunsen's Lab­
oratory.

H. Sommerlad.

Reference.

A. Schmidt,
cf. N. J., 1889, I, p. 95.

A.v. Groddeck,
Z.D.G.G., XXXIX,
p. 80, 1887.

Author's name.

Porphyry.

Porphyry.

Remarks.

SUBRANG 2' SODIPOTASSIU.

Q 68. 8 hy 2. 9
or 7.2
ab 8.4
an 1.9
C 10.0

Q 56.6 hv4.4
or 14 5
ab 15.7
an 3.3
C 4.2

Pine Lake, Ontario.

Grainsgill, Carrock
Fell, England.

N. N. Evans.

L. J. Spencer.

F. D. Adams,
B. G. S. A., IX,
p. 169, 1898.

A. Harker,
Q. J. G. S., LI,
p. 141, 1895.

Nodule in gran­
ite.

Greisen.

SUBRANO 3. PRESODIC.

Q 60.3 ns 2.9
or 8. 3 wo 7. 1
ab 19.9

Q 56.3 by 0.3
or 38 mt 0. 7
ab 22.5 bra 0.3
an 6.4
C 7.0

Berkeley, California.

Schwarzthal, Wind-
fiille Mountains,

witzerland.

C. Palache.

Serda.

C. Palache,
B. Dep. G. Un. Cal.,
I, -p. 67, 189-4.

C. Schmidt,
N. J. B. B.,
VI, p. -432, 1886.

Soda-rhyolite.

Porphyry.

A1 Z O3 low?

Schistose.
Not fresh.

SUBRANG 1. PREPOTASSIC.

Q 53. 9 hv5.4
or 1ft. 0 m"t2.3
ab 7.3
an 8. 9
C 5.7

Q 53. 1 hy 4. 7
or 13. 3 mt 4. 6
ab 7 8
an 7.0
C 8.0

Q 61.6 by 5.5
or 13.9
ab 3.7
an 10.8
C 2.6

Angera, Lago Mag-
giore, Italy.

Inyorio Superiore,
Lago d'Orta, Italy.

Garrarus, County .
Waterford, Ireland.

L. Ricciardi.

L. Ricciardi.

Jones and Rob­
inson.

L. Ricciardi,
Att. Ac.Gioen.,
XVIII, p. 9, 1885.

L. Ricciardi,
Att. Ac. Gioen.,
XVIII, p. 21, 1885.

F. W. C. Reed,
Q. J. G. S., LVI,
p. 679, 1900.

Porphyry.

Porphyry.

Felsite.

SUBRANG 2. SODIPOTASSTC.

Q 56.7 hy4.8
or 8.5
ab 11.5
an 10. 6
C 6.7

Eruption 1888-89,
Vulcano, ^Eolian
Islands.

L. Ricciardi. G. Mercalli,
Gior. Min., Ill,
p. 107, 1892.

Quart z-and esite. Bomb.
P205 high?

SUBRANG 3. PRESODIC.

Q 60.5 hy9.4
or 3.3
ab 7.9
an 7. 5
C 8.8

Q 59. 6 hy 4. 7
or 4.5
ab 20.4
an 8.3
C 0.5

Alausi, Ecuador.

Oberhunden, West­
phalia.

J. Siemiradzki.

Bonier.

J. Siemiradzki,
N. J., B. B., IV,
p. 209, 1886.

O. Miigge,
N. J., B.B., VIII,
p. 568, 1893.

Dacite.

Quartz-kerato-
phyre.

Not fresh.

124 CHEMICAL ANALYSES OF IGNEOUS KOCK.S.

CLASS I. PERSALANE Continued.

RANG 8. PRECALCIC.

1

A4. IV

79.92

1.332

5.61

.055

3.38

.021

n.d.

(.042)

0.04

.001

2.45

.044

0.30

.005

1.19

.013

7.38 trace

 |

100. 27

CLASS I. PERSALANE.

RANG 1. PERALKALIC. AIASKASE.

1

A3. Ill

78.04

1.301

11.98

.117

0.23

.001

0.60

.008

0.04

.001

0.62

.011

0.24

.004

6.83

.072

1.41 100.01'

RANG 1. PERALKALIC. ALASKASE.

1

Al. I

2

A3. Ill

3

A2. II

4

A2. II

5

Al. I

6

Al. I

7

B3. IV

8

B2. Ill

9

A3. Ill

10

A3. Ill

11

A4. IV

12

B4. V

79. 75

1. 329

78.83

1.S14

76.10

1.268

75.39

1.257

74.40

1.240

73. 23

1.221

74.69

1. 245

76. 43

1.274

76.06

1. 268

75.27

1.255

76.94

1.282

75.30

1.255

10.47

.108

10.88

.106

12.95
.'27

13.65

.134

14.43

.142

12.73

.125

16.21

.159

11.69

.114

11.36

.111

12.92

.126

12.20

.120

11.40

.112

0.64

.004

1.63

.010

0.65

.004

0.92

.012

n.d.

.020

0.09

.001

0.38 0.18

.002

0.22

.001

0.99

.006

trace

0.57

.004

2.23

.014

1.89

.012

2.34

.014

5.40

.034

.003

0.89

.012

0.16

.002

1.16

.017

0.62

.008

n.d.

(.028)

n.d.

(.024)

n.d.

(.028)

n.d.

(. 068)

0.13

.003

0.35

.009

0.14

.004

0.15

004

0.07

,002

0.22

.006

0.48

.012

0.30

' .008

0.12

.003

0.47

.012

0.32

.008

0.60

.015

0.15

.003

0.22

.004

0.12

.002

0.51

.009

0.58

.010

0.61

.010

0,28

.005

trace

0.58

.010

0.32

.005

0.57

.010

 0.75

.013

1.36

.022

2.13

.034

2.36

.038

1.84

.029

1.76

.028

1,91

.030

1.18

.019

1.62

.026

1.17

.019

1.14

.018

1/47

.024

1.45

.023

6.01

.064

5.31

.057

6.50

.069

 6.81

.072

6.56

.070

5.17

.066

3.64

.038

6.96

.074

7.27

.078

6.48

.069

4.65

.050

6.13

.065

0.60

0.32

0.48

1.13

0.92

4.51

1.23

0.84

0.90

0.61

1.15

0.08

0.17

0.15

0.53

none

0.08

0.15

.002

0.07

i.OOl

trace

0.12

.001

0.09

.001

trace

0.12

.002

trace

trace

0.02

trace

0.22

.002

0.02

0.09

.001

trace

trace

trace

0.14

.002

trace

trace

0.58

.008

0.29

.004

0.06

trace

0.02

100. 37

99.67

99. 65

100. 18

100. 36

100. 19

99.55

99.30

99.81

100. 63

99.64

101. 03

2.64

2.600

2.613

2.66

2.451

17°

2.67

PEKSALANE MAGDEBUEGO3E. 125

ORDER 2. DOQUARIC. BELGARE Continued.

SUBKANG 1. PREPOTASSIC.

Inclusive. Norm.

Q 66.0 di 1.7
or 7.2 hv4. 8
ab 2.6
an 10 3

Locality.

Between Livan and
tjsku, Persia.

Analyst.

V. Steiiiecke.

Reference.

V. Steinecke,
Z. Ges. Nw. Halle, VI,
p. 70, 1887.

Author's name.

Pitchstone.

Remarks.

ORDER 3. QUARFELIC. COLUMBARE.

SITBKANG 1. PERPOTASSIC.

Q 48.9 hy 1.0
or 40. 0 mt 0. 2
ab 2 1
an 3.1
C 3.1

Riggenbach Thai,
Schwarzwald,
Baden.

Bunsen's Lab­
oratory.

A. Schmidt,
cf.N.J.,1889, I, p. 95.

Porphyry.

SUBKANG 2. DOPOTASSIC. MAGD15BURGOSE.

ZrOo 0. 05
S " none
NiO none
SrO trace
LioO trace

NiO none

F 0.04
SrO none
LioO trace

SrO none
Li2O trace

 Li2O 0. 10

SO3 0. 10

B2O3 1.21

Q 47.8 hv 1.4
or 35 6 mt 0. S
ab 11. 5
an 0.8
C 1.4

Q 43.9 hy 2.9
or 31. 7 i
ablT.S
an 1.1
C 1.1

Q 37.1 hy 0.4
or 38. 4 mt 0. 2
abI9.9 hmO. 5
an 0.6
C 1.8

Q 37.7 hy 0.6
or 40.0 mt 0.5
ab 15. 2
an 2.5
C 2.3

Q 37.3 hy 1.7
or 38.9 mt 0.2
ab 14. 7
an 2.8
C 3.5

Q 40.7 hv 0.6
or 31. 1 mt 0. 5
ab!5. 7 hml.l
an 2.8
C 3.0

Q 51.8 hy 3.4
or 21. 1
ablO.O
an 1.4
C 9.9

Q 39.7 hy 1.3
or 41.1 mt 0.9
ab 13. 6
C 1.4

Q 38.1 hv 4.0
.or 43.4
ab 10. 0
an 2.8
0 0.4

Q 41.2 hv 4.4
or 38.4
ab 9.4
an 1.4
C 3 5

Q 47.5 hv 4.5
or 27. 8
ab!2.6
an 2.8
C 3.7

Q 36.7 hyll.4
or 36. 1
abl2.o
an R. 6
C 1.1

Near Blowing Rock,
Watauga County,
North Carolina.

Pine Lake, Ontario.

Felch Mountain,
Michigan.

Silver Cliff, Colorado.

Currant Creek Can­
yon, Pike's Peak,
Colorado.

Buena Vista Peak,
Amador County,
California.

Carn Brea Hill, Red-
ruth, Cornwall.

Alvensleben, n. Mag­
deburg, Saxony.

Klinzerberg, n. Mag­
deburg, Saxony.

Rican, n. Prague,
Bohemia.

Arona, Lago Mag-
giore, Piedmont.

St. Thomas Mount,
Madras, India.

W. F. Hille-
brand.

N. N. Evans.

H. N. Stokes.

L. G. Eakins.

W. F. Hille-
brand.

W. F. Hille-
brand.

Phillips.

Hampe.

Bodl;iuder.

K. Preis'.

L. Ricciardi.

P. C. Roy.

A. Keith,
B. U. S. G. S., 168,
p. 52, 1900.

F. D. Adams,
B. G. S. A., IX,
p. 169, 1898.

H. L. Smith,
M. U. S. G. S.,
XXXVI, p. 389, 1899.

W. Cross,
17A.R.U.S.G.S.,
II, p. 324, 1896.

E. B. Mathews,
B. U. S. G. S., 148,
p. 160, 1897.

H. W. Turner,
J. G., Ill,
p. 407, 1895.

J. J. H. Teall,
Brit. Petrog.,
p. 314, 1888.

F. Klockmann,
Jb. Pr. G. L-A.,
XI, p. 192, 1892.

F. Klockmann,
Jb. pr. G. L-A.,
XI, p. 180, 1892.

F. Katzer,
Jb. Wien. G. R-A.,
XXXVIII,
p. 411, 1898.

L. Ricciardi,
Att. Ace. Gioen.
Catania, XVIII,
p. 7, 1885.

T. H. Holland,
Mem. G. S. India,
XXVIlLp.142,1900.

Quartz-por­
phyry.

Granite.

Granite.

Rhyolite.

Granite.

Rhyolite.

Granite.

Quartz-por­
phyry.

Quartz-por­
phyry.

Tourmaline-
pegmatite.

Porphyry.

Charnockite
(hypersthene-
granite).

Also in 17
A.R.U.S.G.S.,
I, p. 721, 1896.

A1203 high?
Alkalies low?

3 meters from
contact.

Sum high.

126 CHEMICAL ANALYSES OF IGNEOUS BOCKS.

CLASS I. PERSALANE Continued.

BANG 1. PBRALKALIC. ALASKASE.

No.

1

A2. 11

2

A2. II

3

Al. I

4

A3. Ill

5

Al. 1

6

A2. II

7

Al. I

8

Al I

9

AS. Ill

10

A3. Ill

11

A2. II

12

A2. II

13

A2. 11

14

Al. I

15

Al. I

16

AS in

17

A3. Ill

SiO2

77.28

1. 288

73. 85

1.231

79. 57

1.326

74.62

1.244

77. 05

1.284

76. 87

1.281

75. 52

1. 255

77. 03

1.284

77.02

1.2S4

73.11

1.219

77. 33

1.289

75. 84

1.264

77.68

l.CSS

74.24

1.287

71. 33

1. 189

81. 08

1.351

74. 54

1.242

A1A

11.24

.110

13. 15

. 129

11.41

.112

10.01

.098

12.84

.126

12.52

.122

14.11

.138

12.00

.118

11. 63

.114

13. 16

.129

12.55

123

13.38

.131

11.81

.116

14.50

.142

11.18

.100

Fe-A

1.74

.011

3.27

.020

0.20

.001

3.85

.024

0.56

.004

0.67

.004

1.74

.011

0. 7(i

.005

0.32

.002

0.62

.004

0.91

.005

1.45

.009

0.72

.005

1.27

.00,8

3.96

.025'

1 -

11. 45 n. d.

.112

14.86

,146

__

2.53

.016

FeO

none

0.36

.005

0.70

.010

1.72

.024

0.14

.002

none

0.08

.001

0.86

.012

1.0!)

.015

 0.23

.008

n. d.

(0.101

n. d.

(0.18)

0.51

.007

0.67

.008

1.45

.020

0.21

.003

0.23

.008

MgO

0.21

.005

0:32

.008

trace

0.33

.008

trace

0.09

.002

0.10

.003

0.04

.001

0.14

.004

0.19

.005

0.10

.003

0.10

.003

0.18

.005

0.25

.006

0.88

.022

trace

trace

CaO

trace

0.82

.014

0.21

.003

2.43

.043

0.57

.010

0.49

.009

0.78

.014

0.80

.014

1.24

.022

0.54

.010

0.17

.003

0.07

.002

0.72

.013

0. 11

.002

2.10

.038

0.46

.009

0.29

.005

Na2 O

3.10

.050

2. 29

.037

3.46

.056

3.33

.053

2.81

.045

2.47

.040

3.92

.063

3.21

.051

2.85

.046

2.85

.040

3.19

. 051

3. 33

.053

2.96

.048

3.00

.018

3.51

.056

2.30

.037

3.49

.056

K2 O

4.55

.049

5.42

058

3.52

.037

3.38

036

5.52

.059

5.78

002

3. 63

.039

4.92

.053

5.21

.056

5.10

.055

4.80

.OBI

4. 73

.050

5.00

.053

3.66

.039

3.49

.037

3.64

039

3.73

.039

H20+

1.16

0.71

0.61

0.24

0.48

0.52

0.39

0.30

0.35

4.05

0.53

0.71

0.27

2.04

0.92

0.60

0.87

*.

H20-

0.18

0.22

0.25

0.14

0.15

0.18

0.04

C02

0.17

none

none

none

0.74

Ti02

trace

~

0.11

.001

0.12

.002

0.11

.001

none

0.13

.002

0.09

.003

0.09

.001

0. 14

.002

0.20

.003

0. 12

.002

PA

0.02

0.06

trace

none

0.05

trace

trace

trace

0.10

.001

0.07

.001

trace

MnO

0.09

.001

none

none

~

none

traco

trace

0.14

.002

trace

trace

trace

0.06

.001

0.32

.005

trace

BaO

0. 05

none

trace

trace

trace

0.18

.001

0.03

Sum

99.47

100.34-

100. 02

99.91

100. 31

99.82

100. 38

100. 55
0.15

100. 40

99.85

99.99

99. 82

99.88

100. 13

100. 28

100. 16

99. 74

100. 54

Sp.gr.

-

2.66

PERSALANE ALASKOSE. 127

ORDER 3. QUARFELIC. COLUMBARE Continued.

SUBRANG 3. SOMPOTASSIC. ALASKOSE.

Inclusive.

SrO trace

S none
SrO none

FeS, 0. 11

F 0.36
Li,O trace i

i

SrO trace
LioO trace

SrO trace
Li=O trace

SO3 0.03
SrO - trace
LioO none

ZrOo none
Cl " 0.09
PeS., 0. 04
OoO" none

Cu and Pb none

LljO trace

Norm.

Q 41.3 hy 0.5
or 27. 2 hml.7
ab26.2
C 1.1

Q 37.5 hy 0.8
or 32.2 mt 1.2
ab!9.4 hm2.4
an 3.9
C 2.0

Q .15.2 hy 1.1
or 20 6 mt 0. 2
ab 29. 3
an 0.8
C 1.7

Q 39.0 di 1.8
or 20. 0 wo 3. 1
ab27. 8 mt 5.6
nn 2.5

Q 38. 4 mt 0.4
or 32. 8 hm 0. 3
lib 23.0
an 2.8
C 1.2

Q 38.9 hy 0.2
or 34. 5 mt 0. 7
ab21. 0
an 2.5
C 1.1

Q 3D. 7 hy 0. 3
or 21. 7 mt 0. 2
ab33.0 hml.6
an 3.9
C 2.2

Q 31.5 mt 1.7
or 29. 5
ab 26,. 7
an 3.9

Q 37,. 3 di 2.7
or 31. (hy 1.7
ab 24. 1 mt 0. 5
an 3.3

Q 35.3 hy 0.5
or 30. 6 mt 0. 9
nbai.l
an 2.8
C 1.8

Q 40.1 hy 0.2
or 28. 4 bm 0. 9
ab 20. 7
an 0.8
C 1.8

Q 38.3 hy 0.3
or 27.8 hm 1.5
all 27 8
an Q.6
C '2.7

Q 39.4 hy 0.7
or 29. 5 mt 1.2
lib 23. 2
an 3 6

Q 42.0 hy 0.6
or 21.7 mt 1.9
ab2o 2
an 0.6
C 5.4

Q 33.8 di 4.8
or 20. 6 hy 1. 0
ab 29. 3 mt 4. 6
an 1.9 hmO. 8

Q 52 4 hy 0. 4
or 21. 7
ab 19. 4
an 2.5
C 2 8

Q 39. 7 mt 0. 7
or 21.7 hm2 0
ab 29. »
an 1..]
C 4.7

Locality.

Fox Islands, Maine.

Monterey, Franklin
County, Pennsyl­
vania.

Sam Christian Mine,
Montgomery
County, North
Carolina.

Waushara, Wiscon­
sin.

Nettie Mine, Butte,
Montana.

Nettie Mine, Butte,
Montana.

Obsidian Cliff, Yel-
lowstone National
Park.

Sentinel Point, Pikes
Peak, Colorado.

Platte Canyon, Jeffer­
son County, Colo­
rado.

Rosita, Colorado.

Tordrillo Mountains,
Alaska.

Tordrillo Mountains,
Alaska.

Pyramid Peak, Eldo­
rado County, Cali­
fornia.

Near Willow Lake,
Plumas County,
California.

Mazaruni District,
British Guiana.

Berufiordskard, Ice­
land.

Botallack, Cornwall.

Analyst.

Magruder and
Jones.

L. G. Eakins.

W. F. Hille-
brand.

S. Weidman.

H. N. Stokes.

H. N. Stokes.

J. E. Whitfleld.

W. F. Hille-
brand.

H. N. Stokes.

L. G. Eakins.

H. N. Stokes.

H. N. Stokes.

G. Steiger.

W. F. Hille-
brand.

J. B. Harrison.

C. AV. Schmidt.

Phillips.

Reference.

G. 0. Smith,
Geol. of Fox Islands,
In. Diss., 1896, p. 51.

G. H. Williams,"
B. U. S. G. S., 148,
p. 81, 1897.

J. S. Diller,
A. J. S., A'll, 341,
1899.

S. AVeidman, Bull. Ill,
G. Nh. S. Mich.,
p. 2, 1898.

AV. H. AVeed,
J. G. VII,
p. 739, 1899.

AV. H. Weed,
J. G., A7 II,
p. 739, 1899

J. P. Iddings,
7 A. R. U. S. G. S.,
p. 282, 1888.

E. B. Mathews,
B. U. 8. G. S., 150,
p. 177, 1898.

E. B. Mathews,
B. U. S. G. S., 148,
p. 179, 1897.

AV. Cross,
17 A. E. U. S: G. S.,
324, 1896.

J. E. Spurr,
A. G., XXV,
p. 231, 1900.

J. E. Spurr,
A. G., XXV,
p. 229, 1900.

AV. Lindgren,
A. J. S., Ill,
p. 306, 1897.

J. S. Diller,
B. U. S. G. S., 148,
p. 192, 1897.

J. B. Harrison,
Priv. Contrib.

C. AV. Schmidt,
Z.D.G.G., XXXVII,
p. 776, 1885.

J. J. H. Teall,
Brit. Petr.,
p. 314, 18S8.

Author's name.

Aporhyolite.

Quartz-por­
phyry.

Rhyolite.

Granite.

Aplite.

Aplite.

Obsidian.

Biotite-granite.

Granite.

Pitchstoue.

Alaskite.

Tordrillite.

Granitite.

Rhyolite.

Quartz- por­
phyry.

Liparite.

Granite.

Remarks.

Not described.

128 CHEMICAL ANALYSES OF IGNEOUS BOOKS.

CLASS I. PEBSALANE Continued.

RANG 1. PERALKALIC. ALASKASE Continued.

No.

18

A3. Ill

19

A3. Ill

20

A2. II

21

A2. II

22

A2. II

23

A3. Ill

24

A2. II

25

A3. HI

26

A3. Ill

27

A3. Ill

28

A2. II

29

A2. II

30

B3. IV

31

A3. Ill

32

A2. II

SiO2

73.00

1.233

77.20

1.287

76. 73

1.279

76.26

1.271

72.93

1.216

75.44

1.257

71. 01

1.184

76.56

1. 276

74.82

1.247

77.68

1.295

77. .48

-. 1. 291

76.44

1.274

75.25

1.254

76.10

1.268

77.59

1.293

A1 S O3

15.20

.149
i

12.11

.119

12. 70 .

.125

12.06

.118

13. 87

.136

10.99

.108

11.86

.116

12.75

.125

13.63

.134

12.95

.127

11.84

.116

13.78

.135

13.36

.131

15. 95

.156

12.75

.125

FeA

1.86

.012

1.61

.010

1.38

.009

1.14

.007

1.94

.012

2.33

.014

3.92

.024

0.21

.001

0.97

.006

0.96

.006

0.57

.004

0:97

.006

0.28

.002

. trace

0.67

.004

FeO

11. d.

(.024)

n. d.

(.020)

n. d.

(.018).

0.66

.009

0.79

.011

0.93

.013

2.34

.032

0.61

.008

0.83

.011

0.37

.005

1.63

.022

0.07

.001

1.23

.017

none

none

MgO

1.01

.025

trace

0.12

.003

0.06

.002

0.51

,013

0.25

.000

0.26

.007

0.14

.004

0.08

.002

0.21

.005

0.27

.007

0.34

.009

0.02

.001

0.11

.003

0.16

.004

CaO

0.56

.010

0.14

.002

0.50

.009

0.69

.012

0.74

.013

1.24

.022

1.24

.022

0.46

.008

0.87

.006

'.030

.005

0.43

.008

0.75

.013

0.65

.011

0.23

.004

0.04

.001

Na2 O

3.44

.055

3.87

.062

3.17

.051

2.89

.047

3.68

.060

2.72

.043

2.59

.042

3.38

.055

3.03

.018

3.18

.051

2.48

.040

2.76

.044

2.91

.047

2.90

.047

2.56

.041

K aO

4.14

.044

4.07

.043

4.55

.048

4.50

.048

3.74

.039

4.98

.054

3.02

.032

4.85

.052

4.81

 .051

1.37

.047

3.73

.039

3. 50

.037

4.55

.049

3.27

.035

3.99

.042

H20+

1.25

0.36

0.57

0.71

1.18

1.06

 0,93

0.68

0.82

0.71

1.56

0.38

0.64

1.16

1.54

H20-

0.33

C02

0.09

TiOa

0.10

.001

0.24

.003

0.40

.005

0.50

.006

0.63

.008

PA

0.85

.005

trace

0.23

.002

0.51

.004

0.18

.001

'

trace

MnO

0.25

.004

0.14

.002

0.47

.007

trace

BaO

0.10

.001

Sum

100. 46

99.46

99. 96
*

99.62

100.02

100. 41

99.89

99.64

99.86

100. 73

100. 22

100. 08

99.07

99.72

100.10

Sp. gr.

2.673

2.511

PEESALANE ALASKOSE. 129

ORDER 3. QUARFELIC. COLUMBAEE Continued.

SUBRANG 3. SODIPOTASSIC. ALASKOSE Continued.

Inclusive.

Cl 0. 88
F . 0. 93

P trace
LijO trace

FeSa 0. 25

LioO trace

S03 0.07

Norm.

Q 34.2 hy 5.6
or 2-1. 5
ab 28. 8
an 2.8
C 4.1

Q 38.0 hy 2.7
or 23. 9
ab32.5
an 0.6
C 1.2

Q'38.2 hy 2.7
or 26.7
ab26.7
an 2.5
C 0.7

Q 40.5 hy 0.2
or 26.7 mt 0.9
ab 24. 6 il 0. 8
an 3.3 hmO.4

Q 35.0 hy 1.3
or 21. 7 mt 1. 2
ab31.4 hml.l
an 3.6 il 0.9
C 2.5

Q 38.2 fli 1.3
 or 30. 0 wo 0. 6
ab22.5 mt 3.2
an 3.1

Q 43.3 hy 3.8
or 17. 8 mt 5. 6
ab22. 0 ap 2.0
an 0.6
C 4.2

Q 36.4 hy 1.4
or 28.9 mt 0.2
ab2S.S
an 2.2
C 1.0

Q 38.0 hy 0.9
or 28.4 mt 1.4
ab 25. 2 -
an 1.7
C 3.0

Q 41.5 hy 0.5
or 26. 1 mt 1.4
ab26.7
an 1.4
C 2.5

Q 46.6 hy 3.1
or 21. 7 rat 0. 9
ab21.0
an 2.2
C 3.0

Q 46.8 hy 0.8
or 20. 6 mt 0. 2
ab 23. 2 hm 0. 8
C 5.4 ap 1. 3

Q 38.5 hy 2.0
or 27.2 mt 0.5
ab24.6
an 3.1
C 2.4

Q 46.4 hy 0.3
or 19. 5
ab 24. 6
an 1.1
C 7.1

Q 47.3 hy 0.4
or 23. 4 hm 0. 7
ab21.5 ru 0.6
an 0. 3
C 4.2

Locality.

He Longue, Brittany,
France.

Kroftkollen, Dram-
rneii, Norway.

Hennum, Norway.

Sundsvall, Sweden.

Eodo, Sweden.

Kastagropen, n. Karl-
sharnn, Scania, ,
Sweden.

Block on Dago Is­
land, Esthbiiia,
Russia.

Grosssachsener Thai,
Baden.

Standenbiihl, n. Heil-
igkreuz, Baden.

Waterfall, Tryberg,
Schwartzwald,
Baden.

Epprechtstein, Fich-
telgebirge, Bavaria.

Lindenstein, Hesse.

Schneeberg, Fichtel-
gebirge, Bavaria.

Omeo, Victoria, Aus­
tralia..

Oinahu, Hauraki,
Auckland Province,
New Zealand.

Analyst.

Not stated.

E. Mauzelius.

R. Mauzelius.

H. Sautesson.

H. Santesson.

II. Santesson.

Schridde.

Phookan.

Beckmann.

L. McCay.

A. Bottger.

E. Marzahn.

A. Bottger.

A. AV. Howitt.

P. Holland.

Reference.

C. Barrois, Guide Exc.,
VIII, Gong. Q., VII,
p. 21, 1900.

W. C. Brogger,
Z. K., XVI,
p. 77, 1890.

AV. C. Brogger,
Z. K., XVI,
p. 77, 1890.

P. J. Holmquist, Afh.
Sv. G. Und.,No. 181,
p. 45, 1899.

P. J. Holmquist, Afh.
Sv. G. Und., No. 181,
p. 14, 1899.

H. Baekstrom, K. Sv.
Vet. Ak. Handl.,
XXIX, p. 18, 1897.

J. .1. Sederholm,
T. M. P. M., XII,
p. 21 . 1891.

K. Futterer,
Mit. Bad. G.L-A.,II,
p. 41, 1893.

K. Futterer,
Mit. Bad.G. L-A.,II,
p. 41, 1893.

G. H. AVilliams,
N. ,T. B. B., II,
p. 609, 1883.

F. v. Sandberger,
Sb. Munch. Ak.,
XVIII, p. 466, 1888.

Chelius and Klemm,
Erl. G. Kt., Hessen, IV,
p. 42, 1896.

F. v. Sandberger,
Sb. Munch. Ak.,
XVin, p. 466, 1888.

A. W. Howitt,
T.R.Soc.Vict.,XXIV,
p. 110, 1888.

P. Holland,
Q. J. G. S., LV,
p. 467, 1899.

Author's name.

Aplite.

Quartz-por­
phyry.

Aplitic grano-
phyre.

Granite-por­
phyry.

Rapakiwi gran­
ite.

Granulite
(crushed
granite).

Rapakiwi gran­
ite.

Granite.

Granite.

Quartz-por­
phyry.

Lithionite-
granite.

Granite.

Granite.

Muscovite-
granite.

Ehyolite.

Remarks.

Dried at 110°.

Dried at 110°.

Cl high?
F high?

Dried at 100°.
H,0-0.18.

14128 No. 14 03 9 .

130 CHEMICAL ANALYSES OF IGNEOUS EOCKS^

CLASS I. PEKSALA NE Continued.

RA.NG 1. PEKALKALIC. ALASKASE.

No.

1

Al. I

2

Al. I

3

Al. I

4

B3. IV

5

BS. IV

6

B4; V

7

B3. IV

Si0.2

75. 19

1. 253

74. 51

1. 242

76.00

1.2(16

73. 62

1 . 227

74.39

1. 240

74. 09

1.235

72.78

1.213

A1 2O S

13. 77

.135

i4.s:
.1 J

14.88

.146

12.22

.120

15. 55

.153

12. 48

.122

14.15

.139

Fe,0.

0.61

.001

1.09

.007

0.05

.004

2.08

.013

1.35

.009

2.15

.014

0.17

.001'

.FeO

1.37

.019

trace

0.10

MgO

0.09

.002

0.47

.012

0.06

001 ; .002

4.03 0.26

.056

n. d.

(.018)

11. d.

(.028)

n. d.

0.002)

.007

0.33

.008

1.08

.027

trace

CaO

0.68

.012

0.81

.01-1

0. 19

.003

0.34

.OOfi

0.48

.009

0.60

.011

0.82

.01-1

jSTazO

3.83

.061

4.38

.071

3.52

.056

3.57

.058

3.79

.161

5.01

.oso

4.51

.072

K2O

3.33

.035

2.72

.029

2.77

.030

2.57

.027

2.14

.022

1.52

.016

2.48

.026

H2O+

0. 65

0.92

,1.42

0.40

1.18

2.42

4.35

H20-

0.20

C02

none

TiO,

none
 '

none

0.04

p.A

none

trace

0.11

.001

MnU

trace

none

trace

0.22

.003

Bad

trace

Sum

99.83

99.99

99.94

99.09

99. 43

99.35

99.26

Sp. gr.

2.72

KAXG 1. rERALKALIC. ALASKASE.

1

A2. II

2

A2. II

3

A3. Ill

77. 32

. 1.2S9

80. 42

1.840

83.57

1.893

11.62

.114

Q OO

.01)0

8.01

.078

1.57 0.69

.010 ' .010

1 99

.007

2.04

.013

0.62

.008

n. d.

(.026)

0.80

.020

0.34

.009

trace

0.02

.011

0.86

.015

0.50

.009

5.81

.093

4 K("1

.072

4.53

.072

0.99

.010

O rirt

.006

0.16

.002

0.65

0.66

1.10

0.98

0.34

.004

0.06

.001

0.06

0.10

.001

100. 51

99.67

99.91

2 f'F.<)

2.624

RANG 2. DOMALKALIC. ALSBACHASE.

1
A3. Ill

2

A4. IV

3

AS. Ill

4

A3. Ill

5

AS. Ill

76.41

1.273

73. 07

1. 21S

73.15

1. 219

72.68

1.211

70.59

1.177

14. 42 ,

.141

11.78

:115

16.74

.16-1

15.62

.153

17.62

.173

0.48

.003

2.30

.014

0.78

.005

0.95

.006

1.74

.011

0.74

.010

n. d.

(.028)

n. d.

(.010)

u. d.

(.012)

n. d.

(.022)

0.24

.006

0.39

.010

0.21

.005

trace

trace

1.43

.025

2.02

.036

0.90

.CUi

0.63

.011

1.96

.035

0.63

.009

1.19

.019

1.13

.018

1.17

.019

.0.80

.01S

3.88

.011

6.84

.072

4.58

.049

4.30

.046

.5.10

.05ft

1.02

2.24

2.58

2.90

1.61

1.40
1

100. 65

99.83

100. 92

100. 02

99.64

2.436

2.229

2.292

PERSALANE MIHALOSE.

ORDER 3. QUARFELIO. COLUMBARK Continued.

SUBRANG 4. TJOSODIC.

Inclusive.

SO, 0. 29
L1.O 0.0-2

SO3 0. 24
Li.O 0. 02

SO3 trace
Cl trace
F trace

Norm.

Q S8.2 hv 2.2
or 19. 5 mt 0.9
nb 32. 0 -
an 3.3
C 2.S

Q. 80,1 hv 1.2
or 10.1 hm 1.1
ab37.2
an S.9
C 3.3

Q 44. 6 mt 0.2
or 1C. 7 hm'0.5
nb 29. 3
an 0.8
C 5.8

Q 39.3 hy 6.4
or 14.0 mt 3.0
ab 30. 4
an 1.7
C 3.0

Q 41.9 hy 3.2
or 12. 2
ab 32. 2
an 2.5
C 6.2

Q 34.9 hv 0.4
or 8.9
ab 41. 9
"an 3.1
C I.ft

Q 35.8
or 14. 5
ab 37. 7
an 3.9
C 2.8

Locality.

Madison Plateau, Yel-
lo\vstone National
Park.

Echo Peak, Yellow-
stone National Park.

Grizzly Hill, Plumaa
County, California.

Pine Mountain, South
Mountain, Pennsyl­
vania.

Crosby, Isle of Man.

St. George Monastery,
Crimea, Russia.

Marekauka River,
Kamchatka.

Analyst.

J. K.Whitfiehl.

J.'E.Whitfield.

H." N. Stokes.

C. H. Hender-
son.

Holland?

A. Lagorio.

P. Wenjukoff.

Reference.

J. P. Iddings,
M. U.S. G.S., XXXII,
p. 426, 1899.

J. P. Iddings,
M.U.S.G.S.,XXXII;
p. 65, 1899.

H. W. Turner,
17th A. R.U. S. G. S.,
I, p. 721, 1896.

C. H. Henderson,
T. A. Inst. Min. Eng.,
XII, p. 90, 1884.

Dicksou and Holland,
Pr. Liverp. G.Soe.,VI,
Pt. I, p. 126,1889.

A. Lagorio,
Exc.VlICong.G.Tnt.,
XXXIII, p. 27, 1897.

P. Wenjukoff,
cf. N. J., 1891, 1, 281.

Author's name.

Rhyolite.

Dacite-por-
phyry.

Muscovite-
granite.

Rhyolite.

Microgranite.

Keratophyre.

Pcrlite.

Remarks.

SUBEANG 5. PEKSODIC. WKSTPHALOSE.

SO, 0. 04
Org. 0. 07

S trace

Q 37.7 hy 2.0
or 5.6 mt 1.4
ab48.7 hmO. 4
an 3.1 il 0.6

Q 50.2 di 0.7
or 3.3 hf 0.6
ilb37. 7 mt 1.9
an 3.3

Q 5J.6 di 1.3
or 1.1 hy 2.8
ab 37. 7
an 1.1

Gubben, n. Roddo,
Sweden.

Near Wibbeke, West­
phalia.

Hohlindeii Quarry,
Wiebelsaal, West­
phalia.-

H. Santessou.

Jacobs.

Bomer.

P. J. Holrnquist,
Afh. Sver. G. Tjnd.
-No. 181, p. 83, 1899.

O. Miigge,
N. J. B. B., VIII,
p. 632, 1893.

O. Miigge,
N. J. B. B., VIII,
p. 616, 1893.

Granite.

Quartz-kerato-
phyre.

Quartz-kerato-
phyre.

Drie

Drie
SO3

Drie

SUBKAKG 2. DO^OTASSIC. MIHALOSE.

SO3 0. 12
PeS2 0. 73

SO, 0. 22
FeSo 1. 55

SO., 0. 07
FeS2 0. 15

Q 54.6 hy 1.5
or 22.8 mt 0.7
ab 4.7
an 7.0
C 6.7

Q 34.4 di 2.9
or 40. 0 hy 3.3
ab 10. 0
an C. 7

Q 46.2 hy 1.8
or 27. 2 pr 0. 7
ab 9.4
an 4. 4
C 8. 3

Q 4'. 2 hy 1.6
or 26. 6 pr 1.6
ab 10. 0
an 3.1
C 7.9

Q 40.6 hy 2.9
or 30. 6
ab 6.8
an 9.7
C 7.1

Kasemgrat, Wind-
galle Mountains,
Switzerland,

McClellan Peak,
Washoe, Nevada.

Nagy-Mihaly, Hun­
gary.

Nagy-Mihaly, Hun­
gary.

Nagy-Mihaly, Hun­
gary.

C. Schmidt.

F. A. Gooch.

K. Murakozy.

K. Murakozy.

K. Murakozy.

C. Schmidt,
N. J. B. B., IV,
p. 432, 1886.

Hague and Iddings,
B. U. S. G. S., 17,
p. 33, 1885.

K. Murakozy,
P. K,, XXII,
p. 54, 1892.

K. Murakozy,
F. K., XXII,
p. 54, 1892,

K. Murakozv,
F. K., XXII,
p. 54, 1892.

Porphyry.

Rhyolite.

Rhyolite.

Rhyolite.

Rhyolite.

Not fresh.

Near dellenose.

132 CHEMICAL ANALYSES OF IGNEOUS BOCKS.

CLASS 1. PEES A LANE Continued.

BANG 2. DOMALKALIC. . ALSBACHASE Continued.

6

A3. Ill

7

A3. Ill

8

A4. IV

9

A4. IV

74.81

1.244

74.58

1.243

73.03

1.217

72.98

1.210

13.87

.136

13. 31

.130

13.51

.132

14.22

.139

1..68

.011

1.31

.808

3.12

.020

2.86

.018

n. d.

(.022)

n. d.

(.016)

n. d.

(.040)

n. d.

(. 036)

0.52

.013

0.54

.014

0.26

.007

0.33

.008

1.49

.027

1.48

.027

1.61

.029

1. 35

.024

1.46

.023

1.34

.021

3.52

.024

1.88

.030

4.68

.050

4.73

.050

4.87

.051

5.61

.OfiO

1.48

2.84

2.03

0.89

99.99

100.13

99.95

100. 12

2.541

16°

2.505

19°

2.563
18°

HANG 2. DOMALKALIC. ALSBACHASE.

1

A a. in

2

Al. I

3

Al. I

4

Al. I

5

Al. I

6

Al. I

7

Al. I

8

Al. I

9

Al. I

10

AS. in

11

A3. Ill

12

A3. Ill

71.45

1.191

74.34

1. 239

75.89

1.265

75. 34

1.256

74.60

1.243

70.29

1.172

74.65

1.244

73. 62

1.227

73.81

1.230

75.93

1.266

72.11

1.202

76.91

1.282

14.36

.142

12.97

.127

12.27

.120

12.51

.122

1 O A -\
i O. r±l

.131

11.83

.116

14.11

.138

14.24

.140

13.93

.136

2.07

.013

0.75

.005

' 1.12

.007

0.42

.003

1 9ft1. .£0

.008

1.30

.008

1.08

.007

0. 93

.000

0.93

.006

13. 26

.130

13.71

.134

12.52

.123

1.47

.009

0.29

.002

0.45

.003

2.78

.039

0.54

.007

1.37

.019

1.55

.022

0.30

.004

2.08

.030

0.29

.004

0.67

.009

0.46

.006

0.68

.010

0.90

.012

1.04

.014

1.17

.029

0.86

.022

0.29

.007

0.32

.008

0.26

.007

1.24

.031

0.20

.005

0.33

.008

0.72

.018

none

0.44

.011

0.32

.008

1.58

.029

0.85

.015

0.80

.015

1.07

.020

1 AQ1. UO

.020

2. 30

.041

0.80

.014

1.07

.020

0.88

.016

1.11

.020

1.44

.026

0.75

.013

1.95

.031

2.49

.040

3.23

. 052

3.31

.053

o ooo. oo

.055

2.68

.042

2.81

.045

3.25

.052

2.80

.04fi

3.13

' .050

3.22

.051

3.21

.052

3.28

.035

4.72

.050

3.42

.036

4.17

.015

4.50

.048

3.05

.033

4.59

' .049

4.28

.046

4.81

.051

1.30

1.11

0.82

0.86

0. 85

1.35

1.40

1.29

0.74

'

3. 19

.034

3.33

.035

3.50

.037

.

0.44

4.19

0.72

1.03

0.10

none

3.25

trace

0.51

0.18

.002

0.50

.006

none

0 1 fi. 16

.002

0.29

.004

0.21

.003

0.21

.003

0.62

.008

trace

0.07

none

none

0.03

0.07

trace

0.02

0.06

trace

none

0.07

.001

0.06

.001

0.12

.002

0.11

.002

0.08

.001

0.24

.003

trace

0.07

0.11

.001

0.07

0.08

0.10

.001

0.01

99.94

100. 06

100. 06

100. 04

1 AA A*>1UU. U^-

100. 02

100. 33

100.09

100. 33

99.72

99.63

99.42

2.346

PEESALANE TEHAMOSE.

ORDER 3. QUARFELIC. COLUMBARE Continued.

SUBRANG 2. DOPOTASS1C. 11IHALOSE Continued.

133

Inclusive. Norm.

Q 43.0 hr 4.2
or 271 8
ab 12. 1
an 7.5
C .3.7

Q 44.0 hy 3.5
or 27. 8
abll.O
an 7.5
C 8.3

Q 39.7 hy 0.0
or 28. 4
ab!2.6
an 8.1
C 2.9

Q. 35.0 hy 5.5
or 33. 4:
ablo. 7
an 6.7
C 2.0

Locality.

Briga, Piedmont.

Arolo, Lago Mag-
giore, Piedmont.

Ponte di Grata, n.
Gozzano. Piedmont.

Ben Kassem, n.
Menerville, Algeria.

Analyst.

L. Ricciardi. '

L. Ricciardi.

L. Ricciardi.

Duparc and
Pearce.

Reference.

L. Ricciardi,
Att.Ac.Gioen., XVIII,
p. 12, 1885.

L. Ricciardi,
AttAc.Gioen., XVIII,
p. 9, 1885.

L. Ricciardi,
Att. Ac. Gioen., XVIII,
p. 14, 1885.

Duparc, Pearce, and Rit-
ter, Mem. Soc. Phys. ,
Genev., XXXIII,
p. 26, 1900.

Author's name.

Porphyry.

Porphyry.

Porphyry.

Liparite.

Remarks.

SUBKANG 3. SODIPOTASSTC. TEHAMOSE.

Li2 O trace

Zr02 0.05
SO3 0. 03
Cl none
SrO trace
LisO trace

S03 0.28
LioO 0. 01

80s 0.42
LioO trace

SrO none
LioO trace

SrO trace?
.Li20 none

SrO trace
LisO none

SrO trace
LioO none

ZrOo trace
Cl 0.02
FeSo 0. 02
CoO '0.28
Cu trace
Pb none

Q. 40.9 hy 6.3
or 19. 5 nit 3. 0
ab 16. 2
an 8.1
C 4.8

Q 38.7 hy 2.4
or 27.8 mt 1.2
ab21.0
nn 4.2
C 2.2

Q 41.6 hy 1.6
or 20.0 mt 1.6
ab 27. 2 il 0. 9
an 4.2
C 1.7

Q 36.1 hy 3.3
or 25. 0 mt 0. 7
ab 27. 8
an 5. 6
C 0.4

Q 34.7 hy 0.7
or 26. 7 mt 0. 9
ab28.8 hmO.O
an 5.6
C 0.8

Q. 36.1 hy 4.4
or 18.3 mt 1.9
ab22. 0 il 0.6
an 11. 4

Q. 38.8 hy 0.5
Or 27.2 mt 0.9
ab23. 6 il 0.5
ftn 3.9
C 3.1

Q 35.5 hy 0.3
or 25.6 mt 1.4
ab27.2 il 0.5
an 5.6
C 2.2

Q 30.2 hy 1.8
or 28. 4 hm 0. 9
ab23.6 il 0.9'
an 4.4
C 2.4

Q 43.3 rat 2.2
or 18. 9
lib 26. 2
an 5. 6
C 2.7

Q 30.8 hy 2.4
or 19.5 mt 0.5
ab 26. 7
an 7.2
C 2.2

Q 42.2 hy2.2
or 20. 6 mt 0. 7
ab27.2
an 3.6
C 2.1

Sykesville, Maryland.

Hyde Park Dike,
Butte District,
Montana.

Mount Sheridan,
Yellowstono Na­
tional Park.

Elephant's Back,
Yello\vstone Na­
tional Park.

Clipper Mine, Shasta
County, California.

Near Buena Vista
Peak, Amador
County, California.

Deer Creek Meadows,
Tehama County,
California.

Slate Creek, Tehama
County, California.

Mazaruni District,
British Guiana.

Tamaya, Chile.

Faro del Caralete,
Cabo de Gata,
Spain.

Grosssachsener
Thai, Baden.

TV. F. Hille-
brand.

H. JST. Stokes.

J. E. Whitfleld.

J. E. TVhitfleld.

W. F. Hille-
brand.

W. F. Hille-
brand.

W. F. Hille-
brand.

TV. F. Hille-
brand.

J. B. Harrison.

C. Scbwarz.

A. Osann.

Dieckmann.

G. H. Williams,
15 A. K. U. S. G. S.,
p. 672, 1895.

W. H. Weed,
B. U. S. G. S., 168,
p. 119, 1900.

J. P. Iddings,
M. U. S. G. 8.,
XXXII, p. 426, 1899.

J. P. Iddings,
M.U.S.G.S., XXXII,
p. 426, 1899.

J. S. Diller,
B. U. S. G. S., 148,
p. 192, 1897.

II . W. Turner,
14 A. R. U.S.G.S.,11,
p. 484, 1894.

J. S. Diller,
B. U. S. G. S., 148,
p. 192, 1897.

J. S. Diller,
B. U. S. G. S., 148,
p. 192, 1897.

J. B. Harrison,
Priv. contr.

v. Groddeck,
Z. D. G. G., XXXIX,
p. 249, 1887.

A. Osann,
Z. D. G. G..XLIII,
p. 693, 1891.

K. Futterer,
Mt. Bad. G. L-A..1I,
p. 41, 1893.

Biotite-granite.

Rhyolite.

Rhyolite.

Rhyolite.

Rhyolite.

Quartz-porphy­
ry-schist.

Rhyolite.

Rhyolite.

Granite.

Quartz-p or-
phyry.

Liparite.

Granite.

SO3 for S.

Dried at 110°.

Not fresh.

Dried at 110°.

Dried at 110°.
Near tosca-
nose.

134 CHEMICAL ANALYSER OP IGNEOUS ROCKS.

CLASS I. PEES A LANE Continued.

RANG 2, DOMALKALIC. ALSBACHASE Continued.

No.

13

AS. in

14

A3. Ill

15

A3. Ill

16

A3. Ill

17

AS. in

18

A3. Ill

19

B3. IV

20

A3. Ill

21

AS. Ill

22

B3. IV

23

A4. IV

24

A3. Ill

25

A3. Ill

26

A3. Ill

27

A<1. IV

28

A3. Ill

29

A3. Ill

Si02

72.37

1.206

72. 15

1.203

76. 12.

1.269

75.21

1'. 254

74.41

'l.240

72. 04

1.201

74. 80

1.247

71.9]

1.199

67.12

1.119

68.8

1.147

72.10

1.202

76. f 5

1. 283

77. 94

1.299

73.64

1.226

70. 57

1.176

73.87

1.231

72. 13

1.202

A1A

15.18

.148

13.56

.133

12.18

.119

12.15

.119

13.65

.134

15. 98

.166

12.60

.123

13. 51

 .182

20. 12

.197

 14.9

.146

15.80

.155

13. 26

.180

11.78

.115

15.07

.147

16.13

.158

15. 00

.147

13.28

.130

FeA

1.75

.011

1.29

.008

1.21

.007

1.74

.011

0. 65

.004

1.08

.007

1.53

.009

2.14

.013

3.71

.023

0.9

.006

2. 71

.017

1.38

.009

1.21

.007

n. d.

3.52

.022

1.30

.008

1.38

.009

FeO

0.71

.010

1.48

.021

0.72

.010

0. 38

.005

0. 95

.014

1.70

.024

0.83

.on

1.14

.015

0.28

.004

4.3

.060

n. d.

(.034)

n. d.

(.018)

n. d.

(.014)

1.63

.022

n.d.

(.044)

n. d.

(.016)

n.d.

(.018)

MgO

1.54

.039

1.52

.03S

1.12

.028

0.89

.022

0.87

.022

1.08

.027

0.17

.004

1.18

.030

0.82

;021

1.1

.027

1.27

.032

0.48

.012

0.32

.008

0. 65

.016

0.99

.025

0.19

.005

0.40

.010

CaO

2.01

.036

2.25

.040

1.54

.028

1.23

.021

1.16

.021

2.11

.038

0.79

.014

2.19

.039

1.79

.032

1.0

.034

1.99

.036

1.22

.021

0.74

l 012

2.63

.047

1.79

.032

1.46

.027

1.05

.019

Na20

2.12"

.034

2.74

.044

2.55

.041

2.88

.047

2.56

.041

2.22

.035

2.54

.010

1.58

.026

1.53

.024

2.7

.043

3. 10

.050

2.18

.035

1.56

.026

3.06

.049

2.48

.040

3.02

.048

3.60

.058

K 2 O

3. 54

.037

3.55

.038

3.21

.034

4. 25

.040

3.98

.012

3. 45

.037

4.83

.051

3.72

.039

3.38

.036

2.8

.030

3.12

.033

4.17

.046

4.17

.044

2.91

.031

3.74

.039

4.33

.046

3. 58

.oss

H 20 +

1.11

.1.11

1.51

0.92

1.50

0.66

1.08

2.39

1.01

2.0

0.50

0.35

1.91

0.54

0.87

0.66

4.75

H2O- CO 2

0. 03

Ti0.2

PA

0.34

.002

MnO

trace

trace

trace

CaO

-

|
Sum

100. 33

99.65

100. 16

99.65

99.73

100. 32

99.17

99.76

99.84

99.4

100. 59

99.99

99.63

100. 57

100.09

99.83

100. 17

Sp. gr.

2.618

18°

2.701

2.516

2.557

17°

PEKSALANE TEHAMOSK. 135

ORDER 3. QUARFELIC. COLUMBARE Continued.
SUBKAlx'G 3. SODIPOTASSIC. TEHAMOSE-Contimied.

Inclusive.

SO;, 0. 05

Norm.

Q 40.1 hy 3.9
or 20. 6 mt '2. 5
ah 17. 8
anlO.O
C 4.2

Q 3). 8 hv 5. 6
or 21.1 nit 1.9
ab23. 1
an 11.1
C 1.1

Q 43.9 hy 3.2
or 18.9 mt 1.6
ab 21. 5
an 7.&
C 1.6

Q 87.9 hv 2.2
or 25.6 mtl. 2
ab24.6 hml.O
an 5.8
C 0.5

Q 40. 1 hv 3. 3
or 23. 4 mt 0. 9
ab 21. 5
an 5.8
C .3. 1

Q 33.9 hv 4.9
or 20.6 mt 1.6
all 18. 3
an 10. 6
0 4.7

Q 40. 0 hy 0. 7
or 28. 1 mt 2. 1
ab21.0
an 3.9
C 1.8

Q 42.1 hv 3.0
or 21. 7 mt 3. 3
ab 13. 6
an 10. 8
C 2.9

Q 40. 4 hy 2.1
or 20.0 mt 0.9
ab!2.6 bin 3.0
an 8.9
C 10.7

Q 33.6 hy 9.9
or 16.7 int 1.4
abL>2.5
an 9.5
C 4.0

Q 34.0 hy 7.8
or 18. 3
nil 26. 2
anlO.O
C 3.7

Q 43.9 hy 3.6
or 25. 0
ab 18. 3
an 5.&
C 3.0

Q 50.0 hy 2.6
or 24. 5
ab 13. 6
an 3.3
C 3.3

Q 36.8 hv 4.5
or 17. 2
ab25.7
an 13. 1
C 2.0

Q 34.3 hy 8.3
or 21. 7
ab 2] . 0
an 8.9
C 4.8

Q 35.5 hy 2.7
or 25, 6
ab25.2
an 7.5
C 2.7

Q 33.6 hv 3.4
or 21.1
ab 30. 4
an 5.3
C 1.5

Locality.

Abru/zen, Riesen-
gebirge, Silesia.

Heidelberg, Ries-
engebirge,
Silesia.

Abruzzen, Riesenge-
birge, Silesia.

Abruzzen, Riesenge-
birge, Silesia.

Hohesrad, Riesen-
gebirge, Silesia.

Sauberg, Riesenge-
birge, Silesia.

Kiiserngrat, Wind-
giille Mountains,
Switzerland.

Invorio Supcriore,
Lago d'Orta, Pied­
mont.

Staindrop Rig, Chev­
iot Hills, Scotland.

Arenig, Wales.

Querigut, Pyrenees,
France.

Bohnstadtberg, Hesse,
Germany.

Buccione, Lago d'Orta,
Piedmont.

Monte della Fossa,
Vulcano, jEolian.
Islands.

W. of Karpi, Orivesi,
Finland.

Sidi Zerzor, n. Mener-
ville, Algeria.

Cape Marsa, u. Me-
nerville, Algeria.

Analyst.

W. Herz.

W. Herz.

W. Herz.

W. Herz.

W. Herz.

W. Herz.

3. Mai.

L. Ricciardi.

1. Macadam.

,1. H. Player.

A. Pisani.

F. W. Schmiclt.

L. Ricciardi.

L. Ricciardi.

H. Berghell.

Duparc and
Pearce.

Buparc and
Pearce.

Reference.

L. Milch,
N. J. B. B., XII,
p. 163, 1899.

L. Milch,
N. J. B. B., XII,
p. 164, 1899.

L. Milch,
N. J. B. B., XII,
p. 191, 1899.

L. Milch,
N. J. B. B., XII,
p. 191, 1899.

L. Milch,
N. J. B. B., XII,
p. 190, 1899.

L. Milch,
N. J. B. B., XII,
p. 167, 1899.

C. Schrnidt,
N. J. B. B., IV,
p. 432, 1886.

L. Ricciardi,
Att. Ac. Gioen. Catan.
XVIII (21), 1885.

H. Kynaston,
Tr. Edinb. G. Soc.,
VII, p. 394, 1899.

J. J. II. Teall,
Br. Petr.,
p. 339, 1888.

A. Lacroix,
B. S. C. G. Fr.,
XI, No. 71, p. 31, 1900.

C. Chelius,
Erl. G. Kte. Hesse,
I, Bl. Kossdorf,
p. 54, 1886.

L. Ricciardi,
Att. Ac. Gioen. Catan.
XVIII (16), 1885.

G. Mercalli,
Gior. Min., Ill,
p. 104, 1892.

J. J. Sederholm,
B. C. G. Finl., No. 6,
p. 151, 1897.

Buparc, Pearce, and
Ritter, Mem. Soc.
Phys., Genev.,
XX XIII, p. 11 5, 1900.

Dupare, Pearce, and
Ritter, Mem. Soc.
Phvs. Genev. ,
XXXIII, p. 77, 1900.

Author's name.

Granitite.

Granitite.

Granite.

Granite.

Granite
(graphic).

Granitite.

Porphyry.

Porphyry,.

Granite.

Ortho-felsite.

Granite.

Granite.

"Porphyry."

Rhyolite.

Granite.

Liparite.

Liparite.

Remarks.

Near riesenose.

ALA high?

One decimal.

Calc. to 100^?

136 CHEMICAL ANALYSES OF IGNEOUS SOCKS.

CLASS I. PERSALANE Continued.
RANG 2. DOMALKALIC. ALSBACHASE.

No.

1

Al. I

2

A3. Ill

3

A3. Ill

4

A2. II

5

A3. Ill

6

A3. Ill

7

A3. Ill

8

A3. Ill

9

A2. II

10

A2. II

11
AS. Ill

12

B2. Ill

13

A3. Ill

14

AS. Ill

15

A3. Ill

16

BS. IV

17

A 2. II

SiO.,

78.28

1.S05

76. 20

1.270

76.54

1.276

69.54

1. 159

74.84

1.247

79.49

1.825

68.15

1.186

76.68

1.278

75.88

1.265

72. 49

1.208

74.13

1.236

72.63

1.211

77. 35

1.289

74.65

1.244

72.89

1.215

76.41

1.274

73.08

1.218

A1A

9.96

.098

14.41

.141

13.82

.135

17.95

.176

14.05

.188

11.60

.114

15.00

.147

14.49

.142

14.75

.145

15.82

.155

12.61

.123

13. 49

.182

13.16

.129

12.64

.124

15. 83

.155

13.08

.128

13.50

.132

FeA

1.85

.012

n. d.

1.62

.010

2.50

.015

0.17

.001

0.32

.002

1.18

 .007

n. d.

trace

1.18

.007

2.87

.018

2.17

.014

0.73

.004

2.26

.014

1.89

.012

1.99

0.13

2.60

.016

FeO

1.78

.025

1.49

.021

n. d.

(.020)

0.22

.003

0.31

.004

0.49

.007

0.60

.008

1.09

.015

trace

0.15

.002

0.80

.012

1.04

.014

0.78

.011

0.85

.012

0.10

.001

n. d.

(.026)

0.13

.002

MgO

0.95

.024

0.65

.016

0.01

0.50

.013

trace

0.09

.002

0.87-

.022

0.84

.021

0.16

.004

0.76

.019

0.23

.006

0.89

.022

0.99

.025

1.01

.025

1.31

.033

0.61

.015

0.15

.004

CaO

1.68

.030

2.19

.OS9

0.85

.015

1.80

.032

1.57

.029

1.64

.029

1.91

..034

1.53

.027

2.08

.038

2.02

.036

1.60

.029

1.65

.030

1.09

.020

2.12

.038

2.04

.037

0.82

.014

1.07

.020

Na20

2.73

.04S

3^32

.053

4.32

.069

4.30

.069

3.66

.059

4.04

.065

3.13

.050

3.92

.063

3.78

.061

4.03

.064

4.55

.074

3.86

.062

2.67

.043

3.41

.055

2.81

.045

4.41

.071

3.95

.064

K20

1.35

.015

2.44

.025

2.31

.024

1.21

.013

3.14

.033

1.52

.016

0.96

.010

1.20

.013

2.60

.027

2.26

.024

2.13

.022

2.62

.027

2.35

.025

2.37

.025

2.29

.024

1.02

.011

3.19

.034

H 2 0 +

0.83

0.20

1.96

2.33

0.68

8.70

0.36

0.20

0.35

0.66

0.31

1.40

1.14

1.21

0.70

1.33

H20-

0.12

0.23

C02

none

0.14

TiO2

0.70

.009

none

0/50

.006

0.56

.007'

0.07

.001

0.40

.005

0.62

.008

PA

0.11

.001

none

trace

0.01

0.26

.002

trace

MnO

0.08

.001

none

none

trace

0.04

.001

0.05

.001

0.16

.002

trace

BaO

0.02

0.06

Sum

100.44

100.70

99.67

100. 35

100. 07

99.88

100. 50

100. 11

99.99

99.82

99.80

99.26

100.52

100.45

100:37

99.40

99.80

Sp. gr.

2.65

2.38
17°

1

2.497

2.514

PERSALANE ALSBACHOSE. 137

ORDER 3. QUARFELIC. OOLUMBARE Continued.
SUBRANG 4. DOSODIC. ALSBACHOSE.

Inclusive.

SrO trace
List) trace

SO3 0. 37
LioO trace

S trace

S none

SO3 0. 34

SO3 0. 12

Norm. - Locality.

Q 52.1 hy 3.1
or 8.3 nit 2.8
ab 22. 5 11 1. 2
an 8.3
C 1.0

Q 41.2 hy 4.4
or 13.9
ab27.8
an 10. 8
0 2.5

Q 40.1 hy 2.7
or 13.3
ab 36. 2
an 4.2
C 2.8

Q 35.4 hy 1.3
or 7.2 mt 0.7
ab36. 2 hm2.0
an 8.9
C 6.2

Q 38.0 hy 0.4
or 18. 3 mt 0.2
ab30. 9
an 8.1
C 1.7

Q 46.4 hy 0.9
or 8.9 mt 0.5
ab 34. 1
an 8.1
C 0.4

Q 41.2 hy 2.2
or 5. 6 mt 1. 8
ab 26. 2
an 9.5
C 5.5

Q 43.9 hy 4.1
or 7.2
ab 33. 0
an 7. 5
C 4.0

Q 39.4 hy 0.4
or 15.0
ab 32. 0
an 10. 6
C 1.9

Q 35.3 hy 1.9
or 13. 3 mt 0. 5
ab33.5 il 1.1
an 10. 0
C 3.1

Q 36.0 hy 0.6
or 12.2 mt 2.8
ab38.8 hml.O
an 7.5

Q 35.7 hy 2.2
or 15.0 mt 3.2
lib 32. 5
an 8.3
C 1.3

Q 48.5 hy 3.4
or 13. 9 mt 0. 9
ab 22. 5
au 5. 6
C 4.2

Q 39.8 hy 2.5
or 13.9 mt 3.1
ab 28. 8
an 10. 6
C 0.6

Q 41.6 hv 3.3
or 13. 3 mt 0. -2
ab23. 6 hml.8
an 10. 3
C 5.0

Q 43.1 hy 4.3
or 6.1 il 0.8
ab37.2
an 3.9
C 3.3

Q 35.2 hy 0.4
or 18. 9 mt 0.5
ab33.5 hm2.2
an 5.6
C 1.4

Great Falls of the Po-
tomac, Maryland.

Bad Vermilion Lake,
Rainy River region ,
Ontario.

Granite Heights,
Wausau,
Wisconsin.

Mount Holmes, Yel-
lowstone National
Park.

East Mountain,
Elk Mountains,
Colorado.

Cinder Cone,
California.

Qaxaca', Mexico.

Corinto, Nicaragua.

Average sample.
Essequibo and
Demerara rivers, ,
British Guiana.

Average sample.
Essequibo River,
British Guiana.

Melibocus,
Odenwald,
Hesse.

Hermesbuckel,
u. Aschaffenburg,
Hesse.

Schneegrube,
Rie.sengebirge,
Silesia.

Arnsdorf,
Riesengebirge,
Silesia.

Schneekoppe,
Riesengebirge,
Silesia.

Mount Kastel,
Crimea, Russia.

Waihi, Hauraki,
Auckland Province,
New Zealand.

Analyst.

W. F. Hille-
brand.

W. Lawson.

W. W. Daniells.

J. E. Whitfield.

L. G. Eakins.

W. F. Hille-
brand.

A. Rohrig.

J. Petersen.

J. B.Harrison.

J. B. Harrison.

F. Kutscher.

Not stated.

W. Herz.

W. Herz.

W. Herz.

R. Prendel.

P. Holland.

Reference.

G. H. Williams,
. 15 A.R. U. 8. G. S.

p. 670, 1895.

A. P. Coleman,
J.G., IV.
p. 909, 1896.

E. R. Buckley,
B. IV, G. Nh.
8. Wise,
p. 136, 1898.

J. P. Iddings,
M. U.8.G.8., -
XXXII,
p. 65, 1899.

W. Cross,
B. U.8.G.S., 148,
p. 177, 1897.

J. S. Diller,
B. U. S. G. 8., 79,
p. 29, 1891.

Felix and Lenk,
Btr. G. Mex., II,
p. 129, 1899.

J. Petersen,
N. J., 1898, II,
p. 157.

J. B. Harrison, -
Rep. G. Essequibo,
etc., rivers,
p. .44, 1900.

J. B. Harrison,
Rep. G. Essequibo,

, etc., rivers,
p. 42, 1900.

C. Chelius, Notbl. Ver.
Erdk. Darmst. (4),
XIII,- p. 8, 1892.

G. Klemm, Erl. G. Kte.
Hessen,IlI,Bl.Schaaf-
heim, p. 19, 1894.

L. Milch,
N. J. B. B., XII,
p. 189, 1899.

L. Milch,
N. J. B. B., XII,
p. 176, 1899.

L. Milch,
N. J. B. B., XII,
p. 165, 1899.

R. Prendel,
Cf. N. J. 1887, II,
p. 95.

P. Holland,
Q. J. G. 8., LV,
p. 467, 1899.

Author's name.

Granite-gneiss.

Granite.

Granite.

Dacite-por-
phyry.

Rhyolite.

Pumice.
(Inclosure
in basalt.)

Rhyolite.

Obsidian.

Aplite.

Granitite.

Alsbacliite.

Granite.

Granite
(graphic).

Granite.

Granitite.

'

Liparite.

Rhyolite.

Remarks.

A1203 high?

Dried at 105"

Much H20.

Dried at 110°,
Alkalies corr.
Priv. contrib.

Dried at 110°..
Alkalies corr.,
Priv. contrib.

SO3 =S of FeS,-.
Sum low.

;

Dried at 100°.

138 CHEMICAL ANALYSES OF IGNEOUS BOCKS.

CLASS I. PERSALANE Continued.

BANG 2. DOMALKALIC. ALSBACHASE.

No.

1

A2. II

2

Al. I

3

A2. II

4

A3. Ill

SiO,2

74. 79

1.247

72'. 77

1.213

77.58

1,293

75.00

1.250

A1 203

12. 59

.123

3.00

.127

13. 96

.137

14.96

.147

FoA

1.19

.007

1.28

.008

0.54

.003

1.12

.007

FoO

a. d.

(.014)

12.65

.037

0.45

.006

11. d.

(.014)

MgO

0.31

.008

0.67

.017

0.30

.008

1.41

.035

CaO

3.58

.064

2.47

.045

0.83

.014

0.83

.014

NazO

5.10

.082

4.95

.080

4.97

.080

4.83

.077

K20

0.21

.002

0.34

.003

0.90

.010

0.70

.008

H20+

1.03

1.16

0.20

1.62

H2O

0.09

0.07

CO.,

0.58

0.47

none

Ti02

0.17

.002

0. 22

.003

0.40

.003

PA

trace

0.04

trace

MnO

trace

0.08

.001

none

BaO

none

trace

Sum

99.64

100. 17

100. 13

100. 47

Sp. gr.

2.55

RANG 3. ALKALICALCIC. RTESENASK

1

A2. II

2

A3. Ill .

3

A3. Ill

4

A3. Ill

5

A2. II

6

A2. II

7

A4. IV

8

A3. Ill

66. 86

1.114

72.11

1.202

76.59

1.278

72.10

1.202

71.14

1.186

70.20

1.170

76. 33

1.272

72.95

1.216

17.41

.171

16.74

.164

11.43

.112

13. 98

.137

11.14

.110

15. 48

. 152

12.84

.126

16.51

.162

0.40

.003

0.89

.006

0.47

.003

2.08

.013

n. d.

0.86

.005

2.22

.014

1.62

.010

1.27

.018

1.28

.018

2.12

.030

'2.38

.033

2.73

.038

1.07

.015

n. d.

(.028)

n. d.

(.020)

0.51

.013

1.04

.026

0.64

.016

1.02

.026

1.62

.041

0.93

.028

0.37

.009

0.43

.011

5.37

. .096

2.24

.040

2.78

.050

2.41

.043

3.17

.057

2.36

.04i

2.96

.052

3.27

.059.

1.21

.01

1.20

.01

0.97

.01

1.07

.01!

1.40

.0?

1.24

.021

1.09

.01!

1.04
.01'

1.21

.019

1.20

.019

0.97

.016

1.07

3.69

.039

2.88

.030

3.76

.040

3.29
i

.018

1.40

.022

1.24

.0'20

1.09

.018

1.04

.017

.035

4.13

.043

4.38

.046

3.42

.036

3.12

.033

0.24

1.75

1.39

1.65

1. 77

1.80

0.83

0.98

BANG 3. ALKALICALCIC. KIESENASE.

0.82

trace

0.97

.012

\

none

trace

0.51

.012

trace

trace

0.23

.002

0.73

.010

trace

trace

99. 99

100. 13

100. 15

99.98

99.83

100. 49

100. 06

100. 15

2.655

2.565

20°

2. 551
18°

.

2.662

15°

2.557
17°

2.623

15°

1
1 70.74

A2. 11 1.179

I

2

A3. Ill

3

A3. Ill

65.67

1. 095

77.27

1.288

14.68

.144

13.48

.132

9.98

.098

0.69

.004

1.51

.009

2.58

.016

0.58

.008

n. d.

(.018)

0.41

.005

0.28

.007

0.31

.008

0.51

.013

4.12

.073

2.41

.043

2.28

.941
.

2.29

.037

1.52

.024

2.14

.034

2.59

.027

2.42

.025

2.39

.024

I

2.09

12.27

0.86

2.14

trace trace

trace

trace

 .

0.06

.001

trace

0.99

.014

0.03

0.32

0.02

,

100. 29

100.19

99.41

2.680

16°

2.667

-

PERS AL A NE RIESENOSE. 139

ORDER 3, QUARFELIC. COLUMBABE Continued.

 SUBRANG 5. PBRSODIC. YUKONOSE.

Inclusive.

SrO none
LioO none

SrO trace
Li.2O trace

Norm.

Q 37.1 di 5.5
or 1.1

tin 10. 8

Q 34.9 hv 5.1
or 1.7 mt 1.9
lib 41. 9 il 0. 5
nn 12. 5

Q 42.8 hy 0.6
or 5.6 mt 0.7
ah 41. 9 il 0.8
nn 3.9
C 3.4

Q 39.8 hy 5.3
or 4.4
ab 40. 3
an 3.9
C 4.9

Locality.

Port Hamlin, Yukon

Greenville, Plumas

Towakaima Falls,
Barama River,
British Guiana.

Mount Kastel,
Crimea, Russia.

Analyst.

H. N. Stokes.

W. F. Hille-

Assistant of
J. B. Harri-
son.

R. Prendel.

Reference.

J. E. Spun-,
B. U. S. G. S., 168,
p. 229, 1900.

H. W. Turner,
B. U. S. G. S., 148,
p. 201, 1897.

Rep. G. Is7 . W. Distr.,
11, 1898, p. 10.

R, Prendel,
N. J., 1887, II.
Of. p. 96.

Author's name.

Tonalite-aplite.

Quartz-

Aplite.

Liparite.

Remarks.

Dried at 110°.
Alkalies?

Near \vestpha-
lose.

SUBRANG 2. DOPOTASSIC.

SO3 trace

X 1.05
S03 1. 78
Cl trace
LioO trace

S 0.03
ZnO 2.14

Q 35.0 hv 1.7
or 21. 7 mt 0. 7
ablO.O il 1.8
an 23.1 ap 1.3
C 3.1

Q 47.4 hv 4.2
or 16. 7 mt 1. 4
ablO.O
an U. 1
C 7.7

Q 47.9 hv 5.0
or 22. 2 mt 0. 7
ab 8.4
an 13. 9

.C 0.6

Q 45.1 hy 5.3
or 19. 5 int 3. 0
ab 9.4
an 12. 0
C 4.2

Q 36.9 di 2.9
or 23. 9 hv 7. 7
abll.5
an 12. 5

Q 39.4 hy 3.6
or 25. 6 mt 1. 2
ab 10. 5
an 11. 7
C 4.5

Q 4S.4 hy 4.6
or 20.0
ab 9.4
an 14. 5
C 2.0

Q 46.0 hv 3.7
or 18.3
ab S. 9
an 16. 4
C 5.4

Nieder Modau,
Hesse.

Biirndorfer Berg,
Riesengebirge,
Silesia.

Between Bolzano and
Ameno, Lago
d'Orta, Piedmont.

Arona, Lago Mag-
giore, Piedmont.

Sassoforte, Rocca-
strada, Tuscan}'.

Serpieri Mine,
Laurium, Greece.

Between Bolzano and
Ameno, Lago
d'Orta, Piedmont.

Mte. Deruta,
Umbria.

F. W. Schmidt.

W. Herz.

L. Ricciardi.

L. Ricciardi.

R. V. Mat-
teucci. '

R. Lepsius.

L. Ricciardi.

L. Ricciardi.

C. Chelius, Krl. G. K.
Hesse, I, Bl. Rossdorf,
p. 44, 1886.

L. Milch,
N. J. B. B., XII,
p. 222,. 1899.

L. Ricciardi, Atti. Ac.
Gioen.Catan., XVIII,
(18), 1885.

L. Ricciardi, Atti. Ac.
Gioen.Catan., XVIII,
(8), 1885.

R. V. Matteucci,
B. C. G. It., .XXI,
p. 285, 1890.

R. Lepsius, G. von
Attika, Berlin, 1893, '

. p. 93.

L. Ricciardi, Atti. Ac.
Gioen.Catan., XVIII,
(17), 1885.

A. Vcrri,
B. S. G. It, V,
p. 54, 1886.

Granite- .
porphyry.

Schliere in
granite.

Porphyry.

Porphyry.

Trachyte.

Granite.

Porphyry.

Granite.

X includes 8i02
and Pt. SO.
for S?

ZnO as silicate?

Cf. No. 3 above.

SUBRANG 3. SODIPOTASSIC. KIESENOSE.

Cl trace
SrO trace

SO3 0. 28

Q 38.5 hv 1.0
or 15. 0 mt 0. 9
ab!9.4
an 20. 3
C 0.7

Q 41.3 hv 3.2
or 13. 9
ab!2.6
an 12. 0
C 4.1

Q 50.6 hv 1.3
or 13.9 mt 1.2
ab!7.8 hml. 7
an 10. 8
C 0.3

Leadville, Colorado.

Silver Cliff, Ouster
County, Colorado.

Wengenvviese,
Heviweg, Hesse.

W. F. Hille-
brand.

L. G. Eakins.

F. W. Schmidt.

W. Cross,
M. U. S. G.-S., XII,
p. 332, 1886.

Cross and Eakins,
A. .T. S., XLIV,
p. 101, 1892.

C. Chelius,
Erl. G. Kte. Hesse, I,
BI. Rossdorf,
p. 35, 1886.

Pitchstonc.

Granite.

Much 11,0.

MnO high.

140 CHEMICAL, ANALYSES OF IGNEOUS KOCK.S.

CLASS I. PEBSALANE Continued.

RANG 3. ALKALICALCIC. KIESENASE Continued.

No.

A3. Ill

5

A3. Ill

6

A3. Ill

7

A3. Ill

8

A3. Ill

9

A3. Ill

10

A4. IV

11

A3. Ill

12

A3. Ill

Si02

76.82

1.280

75.27

1.255

75.21

1. 254

72.92

1.215

72. 71

1.212

69.04

1.151

69.40

1.15V

73.00

1.217

69.36

1.156

A1A

143. 68

.134

13.98

.137

14.18

.189

17.77

.174

14.59

.143

16. 91

.106

15. 79

.155

14.45

.142

16.93

.166

FeA

1.75

.Oil

1.90

.012

0.75

.005

0.20

.001

1.78

.011

2.22-

.014

2.15

.014

n.'d.

1.27

.008

FeO

0.32

.004

1.00

.014

1.05

.015

1.09

.015

0.92

.012

1.36

.019

n. d.

(.028)

3.12

.043

1.25

.017

MgO

0.51

.013

.1.44

.036

0.44

.011

0.79

.020

2.jl7

.054

1.86

.047

2.36

.059

0.82

. .021

0.92

.023

CaO

2.83

.050

2.16

.039

2.40

.043

2.17

.039

2.57

:o47

3.16

.056

4.68

.084

3.30

.059

3.66

.065

Na.,O

1.55

.025

1.54

.025

1.74

.028

1.24

.020

1.65

.027

1.70

.028

1,34

.021

1.70

.027

2.16

.035

K2 O

2.10

 .022

2.01

.021

3. 12

.033

2.65

.028

1.99

.021

2.44

.025

2.76

.030

3.18

.034

3.20

.034

H20+

0.74

0.91

1.01

1.35

1.67

1.01

1.44

0.70

1.10

H20- C02

trace

Ti02

V

trace

none

PA

trace

trace

MnO

trace

BaO Sum

100. 30

100. 21

99.90

100. 18

100. 05

99.76

99.92

100. 27

99.85

Sp. gr.

2.76

2.680

15°

HANG 3. ALKALICALCIC. KIESENASE.

I

A3. Ill

2

B3. IV

3

A2. II

4
A3. Ill

5

A3. Ill

6

A3. Ill

73.69

1.228

73.65

1.228

71.50

1.192

72.81

1.214

76. 13

1.269

69.10

1.152

12.89

.126

11.19

.110

17. ,44

.171

15. 22

.149

12.44

.122

16. 32

.160

1.02

.006

1.31

.008

0.45

.003

1.88

.012

0.74

.005

3.70

.023

|
2.59 0.50

.036

3.25

.045

1.96

.028

1.40

.019

n. d.

(.010)

1.37

.019

.013

0.51

.013

1.03

.026

3.10

.027

0.83

.021

1.12

.028

3.74

.067

2.78

.050

3.00

.053

2.77

.050

3.25

.058

5.10

.091

2.81

.045

3.74

.060

2.45

.040

2.10

.03-4

3.34

.054

2.91

.047

1.48

.016

1.86

.020

1.53

.016

1.54

.016

1.50

.016

1.06

.012

1.06

0.44

0.68

1.66

1.52

n. d.

 0.42

trace

0.10

.001

trace

trace

trace

none

99.78

99.23

100. 56

100. 48

99.75

100. 68 2.456

PERSALAWE SR. 4 OF RIESENASE. 141

ORDER 3. QTJARFELIC. COLUMBARE Continued

SUBRASG 3. SODIPOTASSIC. RIESENOSE Continued.

Inclusive.

B.,O3 trace
SO3 trace
Cl trace
LioO trace

Norm.

Q 53.1 hy 1.3
or 12. 2 mt 0.9
ab13. 1 bin 1.1
an 13. 9
C 3.8

Q 51.8 hy 3.9
or 11.7 mt 2.8
ab 13. 1
an 10. 8
C 5.2

Q 46.9 hv 2.4
or 18.8 mt 1.2
ab!4.7
an 12. 0
C 3.6

Q 48.9 hv 3.8
or 15.6 mt 0.2
ablO.5
an 10. 8
C 8.9

Q 46.6 hv 5.4
or 11. 7 mt 2. 7
ab 14. 1
an 13.1
C 4.9

Q 40.1 hv 5.7
or 13.9 mt 3.2
ab!4.7
an 15. 6
C 5.8

Q 35.8 hy 9.6
or 16.7
ab 11. 0
an 23. 4
C 2.1

Q 40.1 hy 7.7
or 18.9
ab 14. 1
an 16. 4
C 2.2

Q 34.8 hy 3.5
or 18.9 mt 1.9
ab!8.3
an 18. 1
C 3,3

Locality.

Schliisselberg,
n. Schmiedeberg,
Riesengebirge,

. Silesia. I

Grimbusch,
n. Hirschberg,
Riesengebirge,
Silesia.

Bolzenschloss Berg,
Riesengebirge,
Silesia.

Above Buche,
Schmiedeberg,
Riesengebirge,
Silesia.

Griinbusch,
n. Hirschberg,
Riesengebirge,
Silesia.

Griinbusch,
n. Hirschberg,
Riesengebirge,
Silesia.

Radworza,
Bachergebirge,
Styria.

Torniella,
Roccastrada,
Grosseto, Italy.

Plaka, Laurion,
Greece.

Analyst.

W. Herz.

W. Herz.

W. Herz.

W. Herz.

W. Herz.

W. Herz.

A. Pontoni.

R.V.Matteucci.

R. Lepsius.

Reference.

L. Milch,
N. J. B. B., XII,
p. 180, 1899.

L. Milch,
N. J. B. B., XII,
p. 194, 1899.

L. Milch,
N. J. B. B., XII,
p. 186, 1899.

L. Milch,
N. J. B. B.. XII,
p. 168, 1899.

L. Milch,
N. J. B. B., XII,
p. 169, 1899.

L. Milch,
N. J. B. B., XII,
p. 210, 1899.

A. Pontoni,
T. M. P. M., XIV,
p. 370, 1895.

R. V. Matteucci,
B. S. G. It., X,

. p. 677, 1891.

R. Lepsius,
G. v. Attika, Berlin,
1893, p. 89.

Author's name.

Granite.

Granite.

Aplite.

Granitite.

Granitite.

Granodiorito.

Granite-
porphyry.

Nevadite.

Granite.

Remarks.

SUBRANG 4. DOSODIC.

SrO trace
LisO trace

S trace
i

Q 41.2 di 0.4
or 8.9 hy 5.0
ab23.6 rut 1.4
an 18.1

Q 37.1 di 4.8
or 11.1 hy 3.7
ab31.4 mt 1.9
an 8.3

Q 41.9 hy 6.0
or 8.9 mt 0. 7
ab21.0
an 14. 7
C 6.3

Q 46.8 hv 3.6
or 8.9 nit 2.8
abl?.8
an 13. 9
C 5.0

Q 43.2 di 1.8
or 8.9 hy 1.3
ab'28.3 mt 0.7
an 13. 9

Q 35.3 hy 2.8
or 6.7 mt 4.4
ab 24. 6 hm 0. 6
an 25. 3
C 1.0

Port Deposit, Balti­
more, Maryland.

Berlin, Wisconsin.

Potaro, etc., rivers
(average sample),
British Guiana.

Koppenkegel. Riesen­
gebirge, Silesia.

Bolzenschloss,
Riesengebirge,
Silesia.

Izu-san,
Japan.

W. Bromwell.

S. Weidman.

Assistant of
J. B. Harri-
son.

W. Herz.

W. Herz.

B. Koto.

G. P. Grimsley,
J. Cinn. Soc. Nil.,
XVII, 1894.

S. Weidman, B. Ill,
Wise. G. Nh. S.,
p. 2, 1898.

J. B. Harrison,
Rep. G. Essequibo,
etc., rivers,
p. 52, 1900.

L. Milch,
N. J. B. B., XII,
p. 152, 1899.

L. Milch,
N. J. B. B., XII,
p. 184, 1899.

B. Koto,
Q. J. G. S., XL,
p. 445, 1884

Granite.

Rhyolite-gneiss.

Quartz-porphy-
rite.

Granitite.

Aplite.

Andesite.

Of. W. C. Day,
18 A. R. TJ. S.
G.S.,V,p.963,
1897.

Sum low.

Dried at 110°.
Alkalies corr.
Priv. contr.,
J. B. H.

COMooHC
O

t>OHfcfcOG
O

KG
O

fH

u
^

<
f

fe*
\

M

<J
OSHW0

 dOJ
3C'-
0Cor~
i

g<
i

cc(X,

rHcco

H«
3

^«Mt
f

6S63<iw-3-fl

cc3}?
^

SZ

y\-*

CB3rj}

1otfc"HCOq
'

qqq-o

dS1q|r-"CO6

CO

d

o!

d5
§

' °

S
-H

S

dd
 i

dO
3

C
O

do>
3

oo
3

M

g

 *'

o

S
.

r
f

0

C
C

S
1

o

sg
0
3

0

!

1
0

g

 1

oo
2

C
O

S
s

t^

t t

r-i

C
O

1
O

O

b
-

0

§

;O

OJ

d §
1

0

g

IM

S

d0a1O

«

O

r^

«

g

 *

c
<

M

S

C
O

C

d

'
d

t-
S

10

,7
^
0

C
C

C

-&

C
O

10
S

1C

^

C
^
l

O

f
N

C

C
O

*
*

§
1-

§
I

o

d

,^_
t-

r-x
a

£

g

^
3

r-H

C
O

C
D

£

r-<

g

 H

S

*
*

C

a>
JS

^

,~
r

T
-i

IO

C
D

t^

rH

T
 I

,_i^
c
i

^
^

1-
^
*

0

g

c-i
^

o

^i
I-H

t

r-H

l~

cvi
a

C
<j

-^

ff^j
- Ji ij^

CALCIC.

OaisOH

C
D

£
.

c-48i
 (

18d0

g

rH

§

dC
D

0

C
O

c-i
2

1
O

0

d-«
t

i-~
TO

0

0
<M'C

O
T

-<

S

S
t-_
 ,

^

CALCIC.

Oa aP:

C
3

S(Mo

"
i
 '

O

T
 I

S

1
T

 I

3

'
1

«£
S

§
i

<N"

O

O

rH$
s

rH0
0

S

S

~M

B S
i

[T
]

p
-

-
<

M

CC
d

«

3
W

^

PH
M

.
-t!

H
I

PS
i

§
5

cOH

fM

C
O

CO

C

O

t~

1O

1O

1O

C
O

b
-

1-1
0
0

C
O

1
0

^

1
1

1
£

'"

d

C
O

0

tM

8

d

'
d§

d

.
rH

r
-
i

O

is

.t
S

S
S

06
'

d

<M'

*

g

i-H

S

J
j*

0

O

O

0

10
S

b-

8

g
iO

o

(
M

o

i

o

d

£

g

»o
S

o

S

^

. -
f

0

C
O

0

£

d

d

C
M

'"
"

-
«

°

-W

^
-

<
-N

Q

^
T

rH

^
T

1
o

1
C

S

b

-

0

1
C

0

d

d

d

w

S

o

S

'o
i

=2
iO

o

CD

o

oo
o

^

S

i^
IS

in
 *

I-H

r-(
t~

^

r-t
-
,
t

T
-(

C
D

1C

-*

rH

T
 1

rH

eg
S

2
S

S
3

d

^

06
^

c
i

"*
b
-

C
D

C

O

i i
i i

UH
1
 1

M

I-H

co
oi

c*i

M

02Pb3

£3RALKAL

SSPH

(M

t-
-

0
0

b
-

r
-
l

O

O
i

O

I~
H

O

O

C

i
O

O

O

T

 (
i-H

T

 t
i-H

I
C

O

g

'
rH

g

rH

|

^

^

*~
^

0
^
3

o

o

1
S

-^

O'0
8

o

8

a
1

o

d

'.
§

'

d

C
O

-

C
O

C

O

C
D

1
O

1
O

C

O
.

rH

(M

C
O

0
0

rH

rH

0

O
O

g
g
g

o
o

S
r
H

^
S

S

S
i
S

i

§
i

S.
1

S
1

C
^

N

N

N

N

C
i

o

C
O

Q

J
O

l
^

J
;

O

,_(
C^J

O

C
^

O

C
O

O

i

C
O

O

.
.
.

T
O

d

d

d

^3
o

,»
 ,

C
O

-i- ir

-
f

«
»

^

O
]

r
v
i

*
^

r
'"
'

3
5

^
O

^
O

l
^

rH

f-^
I

rH

^

 ;

C

r
H

O
«

<

O

-
^
O

l
C

O
f
O

O

d

,
'

d

.0
"

d

"
d

t-
3

oq

jg
00

S

o

;*
.

£
C

^l
O

"T

C

:
CM

O

O

O

O

O

O

,
_
,
,
_
!

H

°

d

-
'

d

'
I-H

d

'
*

d

^

&

JP

w

^
c
o

W

5J
-

S

S
l
§

§

S

§
3

§

ft
^

».O
r"t

C
O

1^

rH
1^

O

"

 1C

"
b

.
b

-
b

-
b

-
b

-

1
 1

1
 1

.
*H

C
O

r-i

C
O

o
i

'
C

O

PERSALANE OMEOSE. 143

ORDER 3. QTJARFELIC. COLUMBARE Continued.

SUBRAXG 5. PERSODIO. VULCANOSE.

Inclusive.

SrO trace

Norm.

Q 35. l! hv 4.6
or 2.2 rut 2.1
ab 37 2 il 0. 8
an 10. 7

<J 37 4 hv 2.9
nr 1.1 nit 1.0
ab 37. 7
an 10. 1

<; 31.7 hy 7.4
or 1 7 mt 2. 1
a)i 2S 3
an 21. 1
(.' 4. 0

Locality.

Near Milton,
Calaveras County,
California.

Towakaima Falls,
Barama River,
British Guiana.

Projectile of 1888,
Vulcano, jEoliaii
Islands.

Analyst.
V

Hillebrand.

Assistant of
J.B.Harriwm.

L. Kahlenberg.

Reference.

H. AV. Turner,
14 A. R. U.S. G. S.,11,
p. 484, 1894.

J. B. Harrison,
Rep. G. N.W.Distr.,
II, p. 10, 1898.

W. H. Hobbs,
B. G. S. A., V,
p. 601, 1894.
Z. D. G. G., XLV,
p. 591, 1893.

Author's name.

Quartz-porphy-
rite.

Granite-gneiss.

Vulcanite.

Remarks.

Dried at 110°.
Alkalies?

SUBRANCI 1. PREPOTASSIf

i; 56.0 hy 4.0
or 11. 7
ab 4. 7
an is. 3
0 3.7

Buccione,
Lago d'Orta,
Piedmont.

L. Kiiviardi. L. Riccinrdi,
Att. Ac. Gioen.
Catan., XVIII,
p. 17, 1885.

Porphyry.

SUBRAKK 2. riODIPOTASSIO

Q 42.5 hy 8.6 Vorderbers,
KU'i mt i8 Riesengebirge,
un as. l Silesia.
C 4.7

W. Hern. L. Milch,
N. ,1. B. 15. , XII,
p. 214, 1899.

Schliere in
granite.

ORDER 4. QUARDOFELIC. BRITANNARE.

SUBRANU- 1. PEKPUTASSIC. LEBACHOSE.

qss.l mt 2.1 Chywoon Morvah,
ab'Y.7 Cornwall,
an 2. 8
C 5.0

SO, 0.07 Q 23.0 liy 1.1
or d2. 3 mt 1.4
«b 5.2 il 0.6
an 1.4 hmO. 0
C 2.8

Himmelberg,
Bl. Lebach,
Prussia.

SO, 0. 28 <i 19. 9 hy 1. 0 Mutterbach,
ah":? Snoi Masserthal,
C n.o Thunngerwald.

J. A. Phillips.

K. Boettcher.

Hampe.

J. J. II. Teall,
Br. Petr.,
p. 314, 1898.

Granite.

Weiss and Grebe, Quartz-por-
Erl. G. Kte. Preuss, Bl. phyrv.
Lebach, p. 30, 1889.

H. Loretz,
Jb. Pr.G.L.-A. (1888),
p. 295, 1889.

Quartz-ortho-
clasite.

SO3 for S.

SO3 for S.

SUBRAKU 2. 1K1POTASSIC. OMEOSE.

Q 3D. 2 hv 0.4
or 49. 5 mt 0. 7
ab 10. 8
nil 1.4

F none Q 28.0 hv 0.8
SrO none or 47. 8 nit 0. 5
Li»O trace , ab21. 0

an 1.1
C 0.5

Q 20.9 ac 2.3
or 57. 8 di 1. 2
ab 14. 1 hv 2. 5

mt 0.9

ZrOo 0.34 Q 32.9 hv 2.7
FeS2 0.66 or 41. 7 mt 0. 7

ab 20. 4
C 0.7

Q 32.8 ns 2.9
or 47. 3 dl 3. 3
ablS.l

Round Mountain,
Rosita Hills,
Colorado.

Currant Creek Can­
yon, Pike's Peak,
Colorado.

Torre de la Testa,
Cabo de Gata,
Spain.

X. of Drammen,
Xorwav."

Kolsjon, Smaland,
Sweden.

L. G. Eakins.

\V. F. Hille-
brand.

A. Osann.

P. Jannasch.

H. Santesson.

W. Cross,
Pr. Col. Sc. Soc., II,
p. 33, 1887.

E. B. Mathews,
B. II. S. G. S., 148,
p. 160, 1897.

A. Osann,
Z. D. G. G XLIII,
p. 695, 1891.

W. C. Brogger,
Z. K., XVI,
p. 77, 1890.

0. Nordenskjold,
B. G. Inst. Un. Upsala,
I, p. 216, 1894.

Rhyolite.

Granite.

Liparite.

Quartz-por­
phyry.

Rhyolite (Hal-
leflinta).

Also in 17 A. R.
U.S.G. S.,1I,
p. 324, 1896.

Sum high.

Alkalies high?

144 CHEMICAL ANALYSES OF IGNEOUS BOCKS.

CLASS I. PEESALANE Continued.

BANG 1. PEEALKALTC. LIPABASE Continued.

No.

6

A3. Ill

7

A3. Ill

8

A2. II

A3. Ill

10

A3. Ill

SiO2

71.62

1.194

74.66

1.244

63.25

1.054

70. 91

1.182

/JQ 0*7

1.148

A1 203

12.83

.126

11.49

.113

16. 53

.162

1 ^ Q9

..150

.163

Fe203

0.13

.001

2.02

.013

3.10

,.020

.003

FeO

.010

.001

n. d.

(.014)

0.26

.004

2.72

.038

MgO

n. d.

0.10

.003

0.53

.013

0.07

.002

1 /JA

.040

CaO

1.48

.027

0.44

.008

0.26

.004

0.58

.010

0.71

.012

Na2O

3.81

.060

1.69

.027

1.19

.018

2 0-1

.037

.029

K2 0

9.69

.103

8.68

.021

11.00

.in

10.07

.107

6 1 Q

.069

H20+ '

0.02

0.74

2.71

0:51

0.74

H20- 002

none

TiO2

0.52

.007

P2 05

0.07

.001

0.27

.002

0.05

MnO

0.08

.001

BaO Sum

99. 68

99.97

99.74

99.77

Sp. gr.

2.598

20.5°

2.559

A, *j\yi

2.762

RANG 1. PEBALKAL1C. LIPABASE.

1
Al. I

2

Al. I

3

Al. I

4

Al. I

5

Al. I

6

A2. II

7

A3. Ill

8

A2. II

9
AS. in

10

B2. Ill

11

B2. Ill

12

A3. Ill

75.98

1.266

72.77

1.213

73. 69

1.228

73. 03

1.217

71.90

1.198

77.61

1.294

76.49

1.275

67.35

1.123

77.49
1.292

76.44

1.274

73.93

1.232

71.40

1.190

12.34

.121

12.15

.119

12.46

.]22

13.43

.132

14.12

.138

11.94

.117

11.89

.117

15.05

.148

11.89
.116

12.95

.127

12.29

.120

14.76

.145

0.85

.005

0.44

.003

1.21

.007

0.40

.003

1.20

.008

0.55

.004

1.16

.007

1.23

.008

0.34

.002

0. 19

.001

2.91

'.018

1.68

.011

0.93

.012

3.06

.043

1.75

.024

1.49

.020

0.86

.012

0.87

.012

1.56

.022

4.76

.066

. 1.12

.015

0.89

.012

1.55

.022

0.72

.010

0.15

.004

0.22

.006

0.17

.004

0.14

.004

0.33 '

.008

trace

trace

0.03

.001

0.09
.002

trace

0.04

.001

0.55

.014

0.13

.002

0.07

.001

0.36

.007

0.79

.014

1.13

. .020

0.31

.006

0.14

.002

0.55

.010

0.45
.008

0.15

.003

0.31

.006

0.10

.002

4.02

.004

3.38

. .055

4.47

.072

4.91

.079

4.52

.072

3.80

.061

4.03

.064

4.42

.071

4.58
.074

4.76

.077

4.66

.075

4.79

.077

4.44

.047

4.67

.050

4.92

- .052

4.54

.048

4.81

.051

4.98

0.53

5.00

.053

6.08

.065

4.26
.045

4.95

.053

4.63

.049

5. 16

.055

0.64

0.55

0.24

0.35

0.42

0.23

0.38

0.17

0.16

0.09

0.41

1.46

0.24

0.17

0.14

0. 18

0.18

trace

0.12

0.16

none

2.06

trace

trace

0.21

0.17

.002

0.20

.003

0.28

.004

0.30

.004

0.35

.004

0.25

.003

trace

0.60

008

0.37

.005

0.18

.002

0.03

trace

-

0.04

0.06

0.11

.001

trace

0.16

.002

0.15

.002

0.15

.002

0.05

.001

trace

trace

0.05

.001

trace

trace

trace

trace

0.07

0.03

none

trace

0.04

none

100.02

100. 09

100. 09

100.03

100. 35

100.54

100. 77

100. 45

100. 63

100. 79

100. 91

100. 62

2.618

18°

2.650

13°

2.69

. 17°

2.642

22°

PEESALA NE -LIP AROSE. 145

ORDER 4. QTJARDOFELIC. BRITANNARE Continued.

SUBRANG 2. DOPOTASSIC. OJITCOSE Continued.

Inclusive.

S03 0.12

Norm.

Q 22.2 ns 4.5
or 67. S ac 0.6
abl'2.1 di 0.3

wo 3.0

Q 31.0 ac 2.7
or 51. 2 di 1. 9
lib 11. 0 hy 1.2

Q 13.4 hy 1.3
or 65. 1 il 0. 6
ab 9.4 hmS.l
an 1.1
C 2.3

Q 18.0 di 0.7
or 59. 5
ab!9. 4
Jill 1. 7

Q 27.7 hy 8.6
or 38.4 rat 0.7
ab 15. 2
an 3.2
C 5.4

Locality.

Sodero, Wiino, Fin­
land.

Gross-TJmstadt,
Hesse.

Heckmannsloch,
Blatt Wahlen,
Prussia.

Wilson's Creek,
Omeo, Victoria.

Wilson's Creek,
Omeo, Victoria.

Analyst.

H, Berghell.

Not stated.

Gremse.

A. W. Howitt.

A. W. Howitt.

Reference.

H. Berghell,
Finl. G. Und.,Bl. 23,
p. 18, 1892.

C. Vogel,
Abh. G. L.-A. Darms.,
II, p. 49, 1891.

H. Grebe, Erl. G. Kte.
Preuss. Bl. Wahlen,
p. 29, 1889.

A. W. Howitt,
T.R.Soc.Vict.,XXIV,
p. 120, 1888.

A. W. Howitt,
T.R.Soc.Yict.,XXIV,
p. 122, 1888.

Author's name.

Microcline-
granite.

Quartz-por­
phyry.

Quartz-por­
phyry.

Graphic granite.

Granite.

Remarks.

Alkalies high?

Fe203 and K.20
high?

Dried at 100°.

Dried at 100°.

SUBRANG 3. SODIPOTASSIC. L1PAROSE.

Zr03 0. 03
S none
NiO none
SrO none
Li20 trace

ZrO, 0. 04
FeSJ 0. 12
Cr.,03 none
SrO none
Li20 trace

ZrO» 0. 1*1
Cl ' 0.02
F 0. 05
FeS3 none

ZrO.> 0.06
Cl 0. 03
F 0. OS
FcS2 0. 09

ZrO» 0. 04
Cl " 0.02
F 0.06
FeS2 trace
NiO none

1A1f

Q 35.1 hv 1.4
or 26 1 nit I. 2
ab33.5
an 0.6
C 0.8

Q 32.1 hy 5.9
or 27.8 mt 0.7
lib 28. 8
an 0.3
C 1.3

Q 26.8 ae 0.9
or 28. 9 di 1.6
ab37.7 hy 2.2

nit 1.2
i 0.6

Q 24.9 di 2.2
or 26.7 hy 1.6
fib 41. 4 mt 0.7
an 1 . 4 *

Ci 24.5 di !.!
or 28.4 hy O.S
ab37.7 mt 1.9
an 4.2 il 0.6

Q 35.4 di 0.8
or 29. 5 hv 0. 2
ab32.0 nit 0.9
an 0.8 il 0.5

Q 33.4 di 0.4
or 29. 5 hv 1. 8
ab33.5 nit 1.6

Q 14.2 hy 6.H
or 36.1 mt 1.9
ab37.2 il 1.2
an 2.8

Q 33.4 ae 0.9
or 25. 0 di 2. 0
ab37. 7 hy 1.2

Q 28.6 ae 0.5
or 29. 5 ' di O.S
ab 39. 8 hy 0. 5

il 0.8

Q 28.9 ne 1.8
or 27. 2 di 1 5
ab37.2 hy 0.4

mt 3.2

Q 22.8 hy 1.4
or 30. B mt 2. 4
lib 40. 3
an 0.6
C 1.1

»a XFr. 1 A (

Haystack Mountain,
Aroostook County,
Maine. '

Quoggy Joe Moun­
tain, Aroostook
County, Maine.

Mount Ascutney,
Vermont.

Mount Ascutney,
Vermont.

Mount Ascutney,
Vermont.

Rockport, Cape Ann,
Massachusetts.

Magnolia, Essex
County, Massachu­
setts.

Pigeon Hill Quarry,
Rockport, Cape
Ann, Massachusetts.

Bass Rocks, Cape Anil,
Massachusetts.

Bass Rocks, Cape Ann,
Massachusetts.

Hardwicke Quarry,
Quincy, Massachu­
setts.

Marblehead Neck,
Essex County, Mas­
sachusetts.

a -in

W. F. Hille-
hrand.

W. F. Hille-
brand.

W. F. Hille-
braud.

W. F. Hille-
brand.

W. F. Hille-
brand.

H.S. Washing­
ton.

H. S. Washing­
ton.

H. S. Washing­
ton.

H. S. Washing­
ton.

H. S. Washing­
ton.

H.S. Washing­
ton.

H. S. Washing­
ton.

H. E. Gregory,
B. TJ. S. G. S., 165,
p. 155, 1900.

H. E. Gregory,
B. U. S. G. S., 365,
p. 166, 1900.

R. A. Balv,
B. TJ. S^ G. S., 148,
p. 69, 1897.

R. A. Daly,
B. TJ. S. G. S., 148,
p. 68, 1897.

R. A. Daly,
B. TJ. S. G. S., 148,
p. 68, 1897.

H. S. Washington,
J. G., VI,
p. 703, 1898.

H. S. Washington,
J. G., VII,
p. 113, 1899.

H. S. Washington,
J. G., VI,
p. 795, 1898.

H. S. Washington,
J. G., VII, p. 107, 1899.

H. S. Washington,
J. G., VII,
p. 107, 1899.

H. S. Washington,
A. J. S., VI,
p. 181, 1898.

H. S. Washington,
J. G., VII,
p. 293, 1899.

Rhyolite.

Bostonite.

Granite-por­
phyry.

Syenite-por­
phyry.

Granitite.

Hornblende-
granite.

Paisanite.

Quartz-sj'enite.

Aplite.

Aplite.

Granite.

Keratophyre
(bostonite).

Inclosure in
granite, No. 6,
above.

Dried at 110°.
Border of dike.

Dried at 110°.
Center of dike.

Dried at, 110°.
Sum high.

Dried at 110°

146 CHEMICAL ANALYSES OF IGNEOUS BOOKS,

CLASS I. PKKSALANE Continued. .

BANG 1. PEEALKALIC. LIPABASE Continued.

No.

13

A3. Ill

14

A3. Ill

15

A3. Ill

16

A2. II

17

A2. II

-1 D
lo

A3. Ill

19

At. I

20

Al. I

21

A2. II

22

A2. 11

23

A2. II

24

Al. I

25

A3. Ill

26

Al.I

27

Al.I

28

A2. II

29

A2. II

Si02

70. 23.

1.171

72.06

1.201

68.96

1.149

74.87

1.248

72.17

1.203

73 70I Of i w

1.228

72.42

1.207

68.36

1.139

72.35

1.206

71.88

1.198

71.33

1.189

68.71

1.145

73. 35

1.223

68.34

1.139

68.65

1.144

74.90

1.248

74,82

1.244

A1.A

15.00

.147

14.83

.145

15.25

.150

14.27

.140

14.44

.142

1 9 Q7\-6. o*

.126

13.04

.128

13. 76

.135

13.78

..135

12.88

.126

12.55

.123

13.45

.132

14.38

.141

15. 32

.149

Fe,03

1.99

.012

1.28

.008

3.28

.021

trace

.

1.02

.006

o 7f»o. / u

.024

0.68

.004

2.65

. .017

1.87

.012

3.05

.019

3.75

.024

5.31

.033

1.96

.012

1.90

.012

1
18.31

.180

13.64

.134

13.80

.135

0.56

.003

0.66

.004

0.37

.002

FeO

n.d.

(.024)

0.64

.009

none

0.51

.007

0.99

.014

0.31

.004

2.49

.035

2.75

.039

0.36

.005

1.05

.015

0.85

.012

0.75

.010

0.34

.005

0.84

.012

0.08

.001

0.50

:oo7

0.30

.004

MgO

0.38

.010

0.13

.004

0.20

.005

0.16

.004

0.70

.018

Cf.ll

.003

0.58

.015

0.68

.017

0.42

.011

0.33

.008

0.58

.015

0.19

.005

0.09

.002

0.54

.014

0.12

.003

trace

.

0.10

.003

CaO

0.33

.006

1.20

.021

0.76

.014.

0.48

.009

0.69

.012

0.14

.002

0.66

.011

0.70

.012

0.87

.016

1.13

.020

0.94

.017

0.96

.017

0.26

.005

0.92

.016

1.00

.018

0.61

.011

0.17

.003

Na20

4.98

.080

4.31

.069

5.45.

.088

3.06

.049

3.65

.059

9 £0
O, Oi>

.058

3.44

..055

3.56

.057

4.44

.071

4.21

.068

4.52

.072

4.63

.075

4.33

.070

5.45

.089

4.86

.078

4.22

.068

4.33

.070

K20

4.99

.053

5.64

.060

5. 01

.054

5.36

.058

4.84

 .051

4 Z.(\, oo

.049

4.97

.054

4.48

.048

4.49

.048

4.46

.048

4.20

.645

5.51

.059

5.66

.060

5.62

.060

4.74

.050

4.64

.049

4.81

.051

H20+

1.28

0.65

0.91

0.66

n.d.

0.57

1.21

0.98

0.54

0.26

0.30

0.36

11. d.

0.30

0.83

0.33

0.83

H20-

0.91

0.26

11. d.

0.22

0.17

0.12

0.13

n.d.

0.15

0.27

C02 Ti02

0.03

0.05

.001

0.27

' .003

0.40

.005

1.57

.020

0.44

.006

0.22

'.003

0.55

.007

0.21

.003

0.21

.003

0.20

.003

0.15

.002

0.25

.003

PA

0.06

0.21

.002

C-TflCG

0.20

.001

0.33

.002

0.13

.001

0.15

.001

0.16

.001

0.04

0.13

.001

trace

MuO

0.24

.003

trace

0.23

.003

trace

 ̂

'0.07.

.001

0.09

.001

trace

0.06

.001

trace

0.04

0.14

.002

0.07

.001

trace

trace

trace

BaO

0.15

none

0.08

0.13

.001

Sum

100. 42

100. 86

100. 05

99.89

98.77

99.84

100. 37

100. 48

99.87

99.81

100.04

100. 44

100. 37

99.95

99.88

99.65

99.78

Sp. gr.

2. 640

2.620

.2.61

2.59

PERSALANE LIPAKOSE. 147

ORDER 4. QUARDOFELIC. BRITANNARE Continued.

SUBEANG 3. SODIPOTASSIC. LIPAE.OSE Continued.

Inclusive.

S 0.12

LiaO trace

Cl trace
LijO trace

SO3 0. 66
Li^O none

NiO 0. 20

NiO 0. 02

MO 0. 15

SO., 0. 06
SrO none
LigO none

Gl 0.04
F none
SrO 0. 04
LioO none

. SO3 trace
Cl 0. 03
F trace
SrO 0. 10
Li2O trace

Li2O trace

Norm.

ft 19.0 hy 4.1
or 29. 5
fib41.9
an 1.7
C 0.8

ft 23.1 di 1.1
or 33. 3 mt 1.9
ab 3fi. 2
an 4.4

ft 16.2 di 1.3
or 30. 0 hm 3. 3
ab 46. 1
mi 2.2

ft 34.6 hv 1.4
or 32. 2
fill 25. 7
an 2.5
C 2.4

ft 29.6 hy 2.9
or 28.4 mtl.4
ab 30. 9
an 3.3
C 2.0

Q 34.7 hy 0.3
or 27.2 mt 0.9
ab 30. 4 hm 3. 2
an 0.6
C 1.7

Q 29.4 hy 5.0
or 30. 0 mt 0. 9
ab28.8 il 0.8
an 3.2
C 0.8

ft 28.0 hy 1.9
or 26. 7 mt 3. 9
ab29.9 il 3.1
an 3.3
C 1.8

Q 26.9 hy 1.1
or 26. 7 il 0.8
ab37.2 hml.9
an 4. 4

ft 27.7 di 2.2
or 26. 7 mt 2.8
abS5.6 il 0.5
an 2.8 hml.l

Q 26.6 di 1.2
or 25.0 hy 0.9
ab37. 7 mt 1.2
an 3.1 il 1.1

urn 3.0

Q 18.7 ac 0.9
or 32.8 di 4.0
ab38. 3 mt2.4

il 0.5

Q 25.9 hy 0.2
or 33.4 mt 1.2
ab36.7 hml.l
ail 1.4
C 0.6

Q 12.9 di 2.4
or 33. 4 mt 2. 1
lib 46. 6 11 0.5

hmo. 5

ft 20.2 hy 0.3
or 27.8 mt 0.2
ab40. 9 hmo. 4
an 6.0
C 3.5

Q 31.3- hy 0.4
or 27. 2 mt 0.9
ab 35. 6
an 3.1
C 0.6

ft 30.6 hy 0.3
or 28. 4 mt 0. 5
ab36.7 il 0.5
an 0.8
C 1.1

Locality.

Marblehead Neck;
Essex County, Mas­
sachusetts.

Brooklyn Quarry,
Stony Creek, Con­
necticut.

Beekinantown, Clin­
ton County, New
York.

Brookville, Mont­
gomery County,
Maryland.

Felch Mountain,
Michigan.

Little Brick Island,
Pigeon Point, Min­
nesota.

Pigeon Point, Minne­
sota.

Pigeon Point, Minne-
SO t3,.

Six miles east of Iron-
ton, Missouri.

Six miles east of Iron-
ton, Missouri.

Six miles east of Iron-
ton, Missouri.

Vieja Mountains, San
Carlos, Presidio
County, Texas.

Mosquez Canyon,
Apache Mountains,
Transpecos, Texas.

Beaver Creek Stock,
Bearpaw Moun­
tains, Montana.

Antoine Butte, Little
Rocky Mountains,
Montana.

Fourinile Creek, Cas­
tle Mountains,
Montana.

Fourinile Creek, Cas­
tle Mountains,
Montana.

Analyst.

T. M. Chatard.

H. T. Vulte.

E. W. Morley.

W. F. Hille-
brand.

H. N. Sttfkes.

L. G. Eakins.

W. F. Hille-
brand.

J. E. Whitfield.

W.H.Melville.

W. H. Melville.

W. H. Melville.

G. Steiger.

A. Osann.

H. N. Stokes.

H. "N. Stokes.

L. V. Pirsson.

L. V. Pirsson.

Reference.

J. H. Sears,
B. M. C. Z., XVI,
p. 170, 1890.

J. F. Kcmp,
B. G. S. A., X,
p. 375, 1899. .

H. P. Gushing,
B. G. S. A., IX,
p. 248, 1898.

G. H. Williams,
15 A. R. U. S. G. S.,
p. 672, 1895.

H. L. Smith,
M.U.S.G.S., XXXVI,
p. 389, 1899.

W. S. Bayley,
B. U. S. G. S., 109,
p. 58, 1893.

W. S. Bayley,
A. j. s., xxxvn;
p. 59, 1889.

W. S. Bayley,
B. U. S. G. S., 109,'
p. 90, 1893.

E. Haworth,
A.R.MO.G. s.,vin,
p. 181, 1895.

E. Haworth,
A. R.Mo:G. S., VIII,
p. 181, 1895.

E. Haworth,
A. R.Mo. G. S.,VIII,
p. 181, 1895.

E. C. E. Lord,
B. U. S. G. S., 164,
p. 92, 1900.

A. Osann,
T. M. P. M., XV,
p. 439, 1895.

Weed and Pirsson,
A. J. S.,1, p. 354,1896.

Weed and Pirsson,
J. G., IV, p. 414, 1896.

W eed and Pirsson,
B. U. S. G. S., 139,
p. 120, 1896.

Weed and Pirsson,
B. U. S. G. S., 139,
p. 101, 1896.

Author's name.

Keratophyre
(bostonite).

Granite.

Syenite-por­
phyry.

Granite.

Granite.

Quartz- kerato-
phyre.

Soda-granite.

Granite.

Granite.

Quartz-por­
phyry.

Quartz-por­
phyry.

Quartz-pantel-
lerite.

Paisanite.

Quartz-syenite.

Quartz-syenite-
porphyry.

Rhyolite.

Quartz- tourma­
line-por­
phyry.

Remarks.

H20 not deter­
mined.

Dried at 105°.

Dried at 105°.
Seven speci­

mens.

Dried at 105°.
"Altered."

Near toscanose.

148 CHEMICAL ANALYSES OF IGNEOUS KOOKS.

CLASS I. PEESALANE Continued.

RANG 1. PERALKALIC. LIPARASE Continued.

No.

30

A2. II

31

A2. II

32

A2. II

33

A2. II

34

A2. II

35

A2. II

36

A2. II

37

A2. II

38

A2. II

39

AS. Ill

40

A3. Ill

41

A2. II

42

Al. I

43

Al. I

44

A2. II

45

AS. Ill

46

A 2. II

SiO3

72.88

1.215

72.48

1.208

72.38

1.206

71.67

1.195

75.30

1.255

75.71

1.262

74.70

1.245

70.92

1. 199

74. 45

1.241

69.89

1.165

71.56

1.193

67.13

1.119

75.17

1.253

73.51

1.225

70. 17 ,

1.170

76.20

1. 270

76.30

1.272

A1A

12.90

.126

13.14

.129

14.71

.144

15.82

. 155

11.95

.117

11.11

.109

13.72

.134

13.24

.ISO

14. 72

.144

17.94

.176

13.10

.128

18.41

.180

12.66

.124

13.28

.130

11.83

.116

13.17

.129

12.50

.122

FeA

0.74

.005

1.66

.010

1.09

.007

1.18

.007

2.17

.014

1.56

.010

1.01

.006

3.54

.022

none

0.39

.002

0.66

.004

0.45

.083

0.23

.001

0.94

.006

"0.93

.006

0.34

.002

1.47

.009

FeO

1.05

.015

1.02

.014

0.82

.011

0.35

.005

n. d.

(.028)

0.37

.005

0.62

.008

0.66

.010

0.56

.008

0.52

.007

0.28

.004

0.07

.001

1.40

.019

0.97

.014

none

0.73

.010

n.d.

(.018)

MgO

0.75

.019

0.15

.004

0.70

.018

0.13

.'003

0.05

.001

0.08

.002

0.14

.004

0.23

.006

0.37

.009

0.14

.004

0.14

.004

0.44

.011

0.05

.001

0.05

.001

0.06

.002

0.19

.005

none

CaO

0.81

.014

1.04

.019

0.67

.012

0.25

.004

0.62

.011

0.88

.016

0.78

.014

1.42

.025

0.83

.014

trace

0.74

.012

0.55

.010

0.82

.014

1.11

.020

0.76

.013

0.42

.007

0.17

.003

Na2O

3.72

.060

4.22

.068

4.28

.069

4.46

.072

3.09

.050

4.64

.078

3.90

.063

4.28

.069

3.97

.064

4.21

.068

3.77

.061

4.17

.068

2.88

.047

3.79

.061

3.85

.062

4.31

 .069

3.86

K2 O

5.03

.054

 4.88

.052

4.15

.044

4.45

.047

4.96

.054

4.18

.045

4.02

.042

4.25

.046

4.53

.048

4.38

.047

4.06

.043

5.28

.057

5.75

.062

5.22

.056

3.74

.040

4.46

.048

4.67

II20+

1.22

0.42

0.92

1.21

0.61

0.35

0.62

0.57

0.66

2.07

r\52

2.98

0.66

0.62

8.72

0.33

0.32

.062 .050 1

H2O-

0.36

0.16

0.16

0.18

CO2

none

1

none

TiO2

0.45

.006

0.32

.004

0.10

.001

0.10

.001

0.17

.002

1.25

.016

none

0.16

.002

0.30

.004

0.10

.001

0.18

.002

0.17

.002

0.05

.001

PA

trace

none

.

0.18

.001

0.01

trace

trace

0.03

trace

trace

MnO

0.05

.001

trace

trace

trace

trace

0.07

.001

trace

0.14

.002

0.28

.004'

0.23

.003

0.16

.002

trace

trace

trace

0.10

.001

trace

__

BaO

trace

0.03

trace

0.07

Sum Sp. gr.
i

99. CO

99.33

99.82

99.62

100. 17

100.20

99.91

100.59

100. 38

99.77

99.99

99.78

100. 26

100.38

100. 23

100. 25

99.59

2.64

2.62

2.61

2.60

2.345

2.602

29°

2.25

'23. 5°

PERSALANE LIPAROSE. 149

ORDER 4. QUARDOFELTC. BRITANNARE Continued.

SUBRANG 3. SODIPOTASSIC. UPAROSE Continued.

Inclusive.

LioO trace

Li»O trace

S03 0. 41
Cl trace
SrO - none
L12O trace
Org 0. 45

FeS2 0. 40

Li =O trace

Li»O trace

F 0.31
SrO trace?
IA.O trace

P 0.55
SrO none
Li2O trace

SrO none
Li.O none

Norm.

Q 28.6 di 0.4
or 30. 0 hy 3. 0
<ib31.4 nit 1.2
an 3.3

Q 27.4 di 0.8
or 28. 9 hy 0. 8
ab 35. 6 mt 2. 9
an 2.5

Q 28.9 hy 2.3
or 24.5 mt 1.6
ab36. 2
an 3.3
C 1.9

Q. 28.2 hy 0.3
or 26. 1 nit 1.5
ab37.7
an 1.1
C 3.3

Q 35.0 hy 3.5
or 30. 0 il 0. 3
ab26.2
an 3.1
C 0.2

Q, 32.0 ac 4.6
or 25. 0 di 0.4
Slb34, 1 wo 1.6

il 0.8
ru 0.9

Q 34.9 hy 0.8
or 23.4 mt 1.4
ab33. 0 pr O.-l
an 3.9
C 1.5

Q, 27.8 di 1.3
or 25. 6 wo 0. 5
ab36. 2 mt 2.3
an 4. 2 hm 1. 9

Q 31.4 hv 2.0
or 20. 7
ab 33. 5
an 3.9
C 1.8

Q 28.0 hy 1.1
or a«. 1 mt 0.5
ab 35. 6
C 6.2

Q 32.5 hy 0.3
or 2S. 9 mt 1.0
ab 32. 0
an 3.3
C 1.2

Q 20.3 hy 1.1
or 31. 7 il 0.2
ab35.6 hmO. 5
an 2.8
0 4.6

Q 33.0 hy 2.5
or»4.5 mtO. 2
ab 24. 6
an 4.2

Q 28.9 di 1.9
.or 31.1 mt 1.4
ab 32. 0
an 3.6

Q, 31.8 hy 0.2
or 22. 2 hmO.9
ab 32. 5
an 3. 6

Q 32.5 hy 1.6
or 26. 7 mt 0. 5
abSO. 2
an 1.9
C 0.5

Q 3-1. 6 hy 2.4
or 27. 8
nb 32. 5
an 0.8

Locality.

Between Blackhawk
and Robinson, Cas­
tle Mountains,
Montana.

Elk Peak, Castle
Mountains, Mon­
tana.

Ridge between Four-
mile and Checker­
board Creeks, Cas­
tle Mountains,
Montana.

Musselshell River,
Castle Mountains,
Montana.

Red Mountain, Rimi­
ni, Butte District,
Montana.

Great Paint Pots,
Yellowstone
National Park.

Obsidian Cliff,
Yellowstone
National Park.

Tipper Geyser Basin,
Yellowstone
National Park.

Chalk Mountain,
Colorado.

Arkansas Kiver,
Nathrop, Colorado.

Fleetwood Tunnel,
Silver Cliff, Colo­
rado.

Knickerbocker Hill,
Silver Cliff,. Colo­
rado.

South side Pike's
Peak, Colorado.

Middle Beaver
Creek, Pike's
Peak, Colorado.

Near Marysvale, Utah.

Obsidian Hill,
Tewan Mountains,
New Mexico.

Chilkoot Pass,
Alaska.

Analyst. .

L. V. Pirsson.

L. V. Pirsson.

L. V. Pirsson.

L. V. Pirsson.

H. N. Stokes.

F. A. Gooch.

J. E. Whitfleld.

F. A. Gooch.

W. F. Hille-
brand.

L. G. Eakins.

L. G. Eakins.

L. G. Eakius.

W. F. Hille-
brand.

W. F. Hille-
brand.

AV. F. Hille-
brand.

L. G. Eakins.

H. N. Stokes.

Reference.

Weed and Pirsson,
B. U. S. G. 8., 139,
p. 96, 1896.

Weed and Pirsson,
B. TJ. S. G. S., 139,
p. 84, 1896.

Weed and Pirsson,
B. TJ. S. G. S:, 139,
p. 99, 1896.

Weed and Pirsson,
B. D. S. G. S., 139,
p. 103, 1896.

W. II. Weed,
B. U. S.- G. S., 168,
p. 119, 1900.

Hague and Iddings,
B. U. S. G. S., 148,
p. 131, 1897.

J. P. Fddings,
7 A. R. U. S. G. S.,

.p. 282, 1888.

J. P. Iddings,
M. TJ. S. G. S.,
XXX11, p. 426, 1899.

W. Cross,
M. U. S. G. S., XII,
p. 349, 1886.

W. Cross,
Pr. Colo. Sc. Soc.,
II, p. 69, 1887.

W. Cross,
17 A. R. U. S. G. S.,
II, p. 320, 1896.

W. Cross,
17 A. R. TJ. S. G. S.,
11, p. 321, 1896.

E. B. Mathews,
 B. TJ. S. G. S., 148,

p. 160, 1897.

E. B. Mathews,
B. U. S. G. S., 148,
p. 160, 1897.

W. Cross,
B. U. S. G. S., 168
p. 168, 1900.

J. P. Iddings,
7 A. "R. U. S. G. S.,
p. 291, 1888.

J. E. Spnrr,
A. G., XXV,
p. 231, 1900.

Author's name.

Aplitic granite.

Granite.

Quartz-por­
phyry.

Quartz-por­
phyry.

Rhyolite.

Rhyolite.

Obsidian
(black).

Rhyolite.

Nevadite.

Rhyolite.

Pitchstone.

Andesite.

Granitite.

Granitite.

Rhyolitic glass.

Obsidian.

Alaskite.

Remarks.

Sum low.

TiOa high?

"Decomposed."

Much H2O.

150 CHEMICAL ANALYSKS OF IGNEOUS KOCKS.

CLASS I. PEKSALANE Continued.

RANG 1. PERALKALIC. LIP AKASE Continued.

No.

47

A3. Ill

48

A3. Ill

49

A3. Ill

50

A3. Ill

51

A3. Ill

52

A3. Ill

53

A2. II

54

A3. Ill

55

A2. II

56

A2. II

57

B2. Ill

58

(AS. Ill

59

A2. II

60

A2. II

/J-J
ol

A2. II

62

A2. II

63

B2. Ill

64

A3. Ill

Si02

75.78

1.203

74.05

1.234

74.01

1.234

75. 23

1. 254

72.15

1.203

74.40

1.240

76.05

1.208

71.49

1.192

69.00

1.150

68.95

1.149

66.40

1.107

76.64

1.244

72.78

1.213

72.22

1.204

n Qcr . 20

1.188

69.73

1.162

71.51

1.192

76.03

1.267

A1A

12.39

.121

13.85

-.136

12.95

.127

12.36

.121

13. 50

.132

13.91

.136

11.68

.114

15.33

.150

13. 95

.137

14.00

.137

17.37

.170

13.50

.132

]2:79

.125

14.80

.145

13. 90

.136

13.02

.127

12.82

.125

11.76

.115

Fe203

0.22

.010

trace

n.d.

(. 008)

, 0.96

.000

3.12

.020

1.39

.009

0.34

.002

2.15

.014

1.56

.010

2.12

.013

4.30

.027

0.50

.003

2.57

.016

0.96

.006

1 90. ^o

.008

2.28

.014

2.09

.013

1.99

FeO

1.25

.018

none

1.42

(. 003)

1.24

.017

n.d.

(.040)

n. d.

(.018)

1.05

.01.5

n.d.

(.028)

2.38

.033

3.56

.049

0.50

.007

ii. d.

(.006)

1.73

.024

0.80

.011

1 94
-L. ^*±

.017

1.92

.027

1.40

.019

'n. d.

.013 1 (.020)

MgO

0.31

.008

0.07

.002

0.48

.012

0.01

0.16

.004

0.28

.007

0.29

.007

none

0.14

.004

0.07

.002

0.20

.005

0.12

003

0.27

.007

0.33

.008

O AZ
. **O

.011

0.21

.005

0.17

.004

0.27

.007

CaO

0.81

.014

0.90

.016

 1.00

.018

1.00

.018

0.93

.016

0.61

.011

0.42

.008

0.30

.005

0.49

.009

0.23

.004

0.75

.014

0.65

.011

0.64

.012

0.74

.013

O Q7> tj i

.018

1.16

.021

1.09

.020

0.45

.008

Na20

4.00

.064

4.60

.074

5.34

.085

4.00

.004

4.20

.068

4.65

.075

3.79

.060

4.32

.070

5.67

.091

5.45

.088

3.88

.063

3.48

.050

3.17

.051

4.16

.067

3 OQ. 6u.

.053

3.08

.050

4.24

.068

3.36

.054

K20

4.64

.050

4.31

.046

4.65

.050

4.62

.049

4.54

.048

4.36

.047

5.09

.054

5.86

.062

5.11

.054

5.29

.056

4.39

.047

5.51

.059

5.16

.056

5.16

.050

6 90. ^o

.067

5.78

.062

4.52

.048

5.61

.060

H 20+

0.41

2.20

0.29

0.73

0.85

 0.65

1.36

0.54

0.70

0.05

0.50

n.d.

0.55

0.71

O QO
. OO .

1.94

1.23

0.63

H20-

0.38

C02 Ti02

0.24

.003

0.45

.000

0.05

.001

0.45

.006

0.35

.004

0.35

.004

1.00

.012

0.50

.006

0.57

.097

o 39U. O£

.004

0.29

.004

0.10

.001

PA

0.01

.0.27

.002

trace

MnO

trace

trace

trace

0.55

.008

0.55

.008

0.11

.001

0.18

.003

0.13

.002

trace

trace

.BaO Sum

99.81

99.98

100. 46

100. 42

99.90

100. 25

100: 54

100. 44

99.95

100. 62

99.40

100. 40

100. 34

100. 58

QQ GlU!J. O I

99.79

99.17

100. 10

Sp. gr.

2.636

PERSALANE LIP AROSE. 151

ORDER 4. QUARDOFELIC. BRITANNARE Continued.

SDBRANG 3. SODIPOTASSIC. LIPAROSE Continued.

Inclusive.

Cl 0.07

Zr02 0.42
P trace
LijO trace

Norm.

Q 32.5 di 1.6
or IT. 8 hy 1.1
ab33.5 nit 2. 3
an 1.9

Q 28.8 hy 0.'2
or 25. 6
ab38. 8
an 4. 4

Q 24.6 ac 8. /
or 27. 8 di S.S
ill) 40. 3 il 0.5

Q 32.3 di 2.7
or 27.2 mt 1.4
ab33.5
an 2.2

Q 26.2 hy 5.0
or 26. 7 il 0.9
ab35.6
an 4. 4

Q 27.8 hy 3.1
or 26. 1
ab39.3
an 2.8
0 0.4

Q 33.4 di 2.0
or 30.0 hy 1.5
ub31.4 mt 0.5

Q 22.1 hy 3.2
or 34. 5 il 0. 9
ab 36. 7
an ,1.4
C 1.3

Q 15.4 ac 3.7
or SO. 0 di 2. 2
ab43.5 hv 2.9

mt 0.5
il- 0.6

Q 15.0 ac 3.2
or 31.1 di 0.9
ab42.4 hy 5.6

mt 1.4
il 0.6

Q 25.1 hy 0.5
or 26, 1 tn 1.0
abSS.O il 1.1
an 2.5 hm4. 3
C 4.7

Q 31.4 hy 1.0
or 32. 8
ab 29. 3
an 3.1
C 0.6

Q 32.4 hy 1.0
or 31. 1 mt 3. 7
lib 26. 7 il 0. 9
an 3.1
C 0.8

Q 25.9 hy 0.8
or 31.1. mt 0.9
«b 35. 1 il 11 1
an 3.6
C 0.9

Q 25.1 di 0.4
or 37.3 hy 1.4
ab27. 8 mt 2.5
an 4. 4

Q 26.3 di 1.5
or 34. 5 hv 1.0
ab26.2 nit 3.2
an 4.2 il 0.6

Q 27.5 di 2.5
or 26.7 mt 3.0
ab36.6
an 2. 5

Q 32.5 di 1.7
or 33. 4 hy 3. 3
ab 28. 3
an 0.3

Locality.

Mono Lake, Cali­
fornia.

Mono Craters, Cali­
fornia.

Clear Lake, Cali­
fornia.

Cerro de los Navajos,
n. Tulacingo,
Mexico.

Mafalidh, Snaffels
Penins., Iceland.

Pelvoux, France.

Drammen, Norway.

Gislerud, Norway.

Fron, Christiania,
Norway.

Fron, Christiania,
Norway.

Fjelebua, Norway.

Arild, Kullen,
Sweden.

Storholm, n. Rodo,
Sweden.

Storholm, n. Rodo,
Sweden.

Rodo, Sweden.

Gorgvik, Sweden.

Siiterstugen, Brefven,
Sweden.

Thai, Thiiringerwald,
Baden.

Analyst.

W. H. Melville.

T. M. Chatard.

W. H. Melville.

.F. Baerwald.

H. Biickstrom.

P. Termier?

P. Jannasch.

R. Mauzelius.

V. Schmelck.

V. Schmelck.

G. Siirnstrom.

A. Hennig.

H. Sautesson.

H. Santesson.

N. Sahlbom.

N. Sahlbom.

K. Winge.

Not stated.

Reference.

W. Lindgren,
B. U. S. G. S., 150,
p. 151, 1898.

I. C. Russell,
8 A. R. U.S. G. S.,
p. 380, 1888.

G. F. Becker,
M. U. S. G.S..XIII,
p. 154, 1888.

C. A. Tenne,
Z.D.G.G., XXXVII,
p. 616, 1885.

H. Biickstrom,
G. F. F., XIII,
p. 651, 1891.

P. Termier,
C. R.,CXXIV,
p/ 318, 1897.

H. 0. Lang,
Nyt Mag., XXX,
p. 40, 1886.

W. C. Brogger,
/. K., XVI,
p. 46, 1890.

W. C. Brogger,
Eg- Kg., I,
p. 139, 1894.

W. C. Brogger,
Eg. Kg., I,
p. 139, 1894.

W. C. Brogger,
Z. K., XVI,
p. 46, 1890.

A. Hennig,
Act. Univ. Lund,
XXXIV, 1898.

P. J. Holmquist,
Afh. Sver. G. Und.,
No. 181, p. 38, 1899.

P. J. Holmquist,
Afh. Sver. G. Und.,
No. 181, p. 51, 1899.

P. J. Holmquist,
. Afh. Sver.G. Und.,

No. 181, p. 25, 1899.

P. J. Holmquist,
Afh. Sver.G. Und., '
No. 181, p. 34, 1899.

K. Winge,
G. F. F., XVIII,
p. 195, 1896.

K. Futterer,
M. Bad.G. L-A.,II,
p. 58, 1893.

Author's name.

Rhyolite-
obsidian.

Rhyolite.

Andesite-
obsidian.

Obsidian.

Granophyre.

Granite.

Quartz-
porphyry.

Quartz-
porphyry.

Quartz-
lindoite.

Arfvedsonite-
grorudite.

Quartz-syenite-
porphyry.

Graiiitite.

Felsite-
porphyry.

Quartz-
porphyry.

Rapakiwi gran­
ite-porphyry.

Felsite-
porphyry.

Granite.

Quartz-
porphyry.

Remarks.

Scoriaceous.

Of. No. 11,
kallerudose.

ZrOa high?

Center of dike.
Near kalleru
dose.

Border of dike.

A1203 , Fe20s ,
and TiO,
high?

/

Dried at 100°.

Sum low.

152 CHEMICAL ANALYSES OF IGNEOUS BOCKS.

CLASS I. PERSA LANE Continued.

RANG 1. PEKALKALIC. LIPARASE Continued.

No.

05

A2. II

66

A2. II

67

A3. Ill

68

A3. Ill

69

A2. II

70

A2. II

71

A2, II

72

A4. IV

73

A2. II

74

A3. Ill

75

A4. IV

76

A3. Ill

77

B4. y

78

A3. Ill

79

A3. Ill

80

A3. Ill

81

A3. Ill

Si02

70.85

1.181

66. 28

1.J05

68.60

1. 14!)

75. 97

1.266

73.77

1. 230

74.97

1. 250

74.03
.
1.234

72.68

1.211

67.04

1.117

74.76

1.246

74.37

1.240

75. 06

1.251

74.57

1.243

76.82

1.280

76.01

l."267

75. 74

1.262

74.12

1.235

MA

15. 79

.155

16.64

.163

16.76

.164

10.84

.106

14. 13

.138

12.58

.123

13. 87

.136

16.10

.158

16.00

.157

11.60

.114

12.65

.124

11.70

.115

12.58

.123

12.46

.122

11.96

.117

12.45

.122

12.39

.121

FeA

1.20

.007

1.18

.007

0.93

.006

n.d.

(.014)

0.80

.005

0.26

.002

0.09

.001

2.19

.014

2.11

,013

3.50

.022

2.58

.016

1.04

.006

2.77

.017

1.06

.007

2.06

.013

1.02

.006

0.31

.002

FeO

1.27

.018

1.68

.024

0.52

.007

2.03

.028

0. 75

.010

1.41

.019

0.95

.013

n. d.

(.028)

1.55

.022

0.19

.003

n.d.

(.032)

1.57

.022

n.d.

(. 034)

n.d.

(.014)

n.d.

(.016)

n.d.

(.012)

0.21

.003

MgO

trace

0.84

.021

0.79

.020

0.16

.004

0.27

.007

0.10

.003

0.15

.004

0.21

.005

0.69

,017

0.18

.005

0.20

.005

0.19

.005

0.30

.008

0.05

.001

trace

0.08

.002

0.42

.011

CaO

0.26

.005

.0.52

.009

0.86

.015

I. 01

.018

0.35

.006

0.93

.016

0.30

.005

0.58

.010

1.00

.018

0.07

.001

1.22

.021

1.01

.018

0.35

.006

1.35

.024

0.26

.004

1.00

.018

0.30

.005

Na,0

3.37

.055

3.91

.063

4.49

.072

4.23

 .068

2.75

.044

2.75

.044

3.71

.059

3.39

.055

4.65

.075

4.. 35

.070

3.87

..063

2.56

.041

3.98

.064

2.85

.046

4.46

.072

2.91

.047

3.22

.052

K,0

6.69

.071

.6.43

.068

6.46

.069

4.91.

.052

5.99

.064

5.74

.061

6.14

.065

4.46

.048:

5.49

.059

4.92

.052

4.57

.049

6.25

.067

3.70

.040

5.71

.061

4.73

.050

6.77

.072

5.07

.055

IT20+
_.

0.89

1.45

0.78

.
0.49

1.29

0.52

1.17

0.52

1.53

0.64

0.22

0.63

1.04

0.24

0.28

0.33

2.17

H2O-

0.02

2.22

C02

trace

0.17

>

none

Ti02

0. 22

.003

0.61

.008

0.10

.001

0.26

.003

trace

0.92

.OIL

trace

0.36

.004

PA

trace

0.17

.001

0.18

.001

trace

. :

0.27

.002

trace

MnO

trace

trace

BaO

trace

Sum

100. 60

100. 01

100. 19

99.64

100.46

99.52

100. 68

100. 13

100. 95

100. 21

99.70

100. 37

99.29

100. 54

99. 76

100. 30

100. 33

Sp. gr.

2.599

2.589

2.602

2.622

2.605

2.662

2.58

PERSALANE LIPAROSE. 153

ORDER 4. QTJARDOFELIC. BRITANNARE Continued.

SUBRANG 3. SODIPOTASSIC. LJPAKOSE Continued.

inclusive.

SO3 0.00

SO3 0.13

S03 0. 08

SO3 trace

F trace
Li2O trace
Cu trace

SO3 trace

Norm.

Q 24.4 hy 1 1
or 39.5 rat 1.6
nil 2$. a n o.o
an 1.4
C 2.4

Q Ib. 3 hy 3.3
or 37.8 mt -'.9
ab 33. 0
an 2.5
C 2 3

Q 15. 2 hy 2 0
or 37.8 nit 1.5
tt!j 37. 7
an 4.2
C 0.8

Q 28.1 ae 5.5
or 28. 9 dl 0.9
ab35. C wo 1.6

Q 33.5 hv 1.4
or 35.6 nit 1.2
.1023.1
an 1 7
C 2.4

Q 34. 1 hv 2.5
or 33.9 mt 0.5
ab 23. 1 il 0. 5
an 4. 4
C 0.2

Q 27.8 hy 2.1
or 30. 1 mt 0. 2
. ibSO. 9
an 1 4
C 0.7

Q'32.4 hy 4.2
or 26. 7
ab 28. 8
an 2.8
C 4.6

Q 15.6 hv 1.7
or 32.8 nit 2.8
at> 39. 3 ll 1. 5
an 5.0
C 0.5

Q 31.0 ae 4.2
or 28. 9 hy 0. 5
abS2.0 mt 0 7

hml.f.

Q 29.9 di 2.2
or 27.2 hv 3.6
ab 33. 0
an 3.3

Q 33 7 di 2.5
or 37.3 hv 1.3
ab21.6 nit 1.4
an 1.9 il 0. (j

Q 33.8 hy 5.3
or 22. 2
« 1)33. 5
an 1.7
C 1.3

Q 35.0 di 2.3
or 33.9 hv 0.9
ab 24. 1
nil 4.2

Q 31.5 ao 2 3
or 27.8 di 1 0
ab35. 1 hy 1.6

Q 30.8 ili 3.6
or 40.0
ab 24. 0
an 0.8

Q 34.3 hy 1.2
or 30. 6 mt 0. 5

an 1 4
C 0.9

Localit};.

Tanngmnd, Schleuse
Thai, Thiirmger-
\vald, Baden.

Schleuse River,
Thuringerwald,
Baden.

Gierniger Loch,
Baden.

New Dreibrunnen,
Odenwald,
Hesse.

Magdeburg, Prussia.

Meineckeiiberg, Harz
Mountains.

Kleirier Kornberg,
Erzgebirge.

Veitsberg, Karlsbad,
Bohemia.

Kaserngrat, Wiud-
f'ille Mountains,

witzerlaud.

Comende, San Pietro
Island,' Sardinia.

Forgia Vecohia,
Lipari, Aeolian
Islands.

Hogland Island, Fin­
land.

N. of Karnary,
Crimea, Russia.

Cap Marsa. N. Mener-
ville, Algeria.

Mount Scholoda,
Abyssinia.

Ensay, Omeo, Vic­
toria.

Wantialable Creek,

New South Wales.

Analyst.

Sehade.

G. F. Steffen.

M. Dittrich.

F. Kutachor.

Fisc.hcr.

Hampe.

A. Bottger.

A. Schwager.?

C. Schmidt.

M. Dittrich.

F. Glaser.

V. Ungern-
Sternberg.

A. Lagorio.

Not stated.

G. T. Prior.

A. W. Howitt.

J. C. H.Min-
S? J

Reference.

H. Loretz,
Jb. Pr. G.L-A., IX,
p. 295, 1889.

H . Loretz,
Jb. Pr. G.L-A., IX,
p. 290, 1889.

F. Schalck,
Sp. Kte., Baden, Bl.
Petersthal, p. 33,1895.

C. Chelius,
Not. bl. Vor Erdk.,
XIII, p. 8, 1892.

F. Klockmann,
Jb. Pr. G. L-A., XI,
p. 186, 1892.

K. A. Losseii,
Z. D. G. G., XL,
p. 204, 1888.

F. Sandberger,
Sb. Munch. Ak,
XVIII, p. 466, 1888.

Schwager and V. Giini-
bel, Geogn. Jhft. ,
VII, p. 69, 1895.

C. Schmidt,
N.J.B.B.,111,
p. 432, 1886.

H. Rosenbusch,
Elemente, p. 257, 1898.

A. Bergeat,
Abh. Munch. Ak.,
XX, p. Ill, 1899.

V. Ungern-Sternberg,
In. Diss. Leipzig, 1882.

A. Lagorio,
T. M. P. M., VTII,
p. 448, 1887.

Duparc, Pcarce, and Rit-
ter, Mem. Soc. Phys.
Gen.,XXXITI, '
p. 77, 1900.

G. T. Prior,
Min.Mag.,XII,
p. 264, 1900.

A. W. Howitt,
T. R. Soc.Vict.,
XXII, p. 97, 1886.

G. AV. Card,
Rec G S N S AV IV
p. 116, 1895.

Author's name.

Quartz-
porphyry.

Granite-
porphyry.

Granite.

Aplite.

Quartz-por­
phyry brec­
cia.

Granite-por­
phyry.

Lithionite-
granite.

Granite.

Porphyry.

Comendite.

Obsidian.

Rapakiwi-gran-
ite.

Dacite.

Liparite.

Paisanite.

Aplite.

Trachyte.

Remarks.

SOa for S.

SO, for S.

Center of dike;
cf. No. 2, SR 2
of dacase.

S03 for S.

S03 for S.

Cf. W. Ramsay,
G. F. P., XII,
p. 481, 1890.

Dried at 100°.

15.4 CHEMICAL ANALYSES OF IGNEOUS BOCKS.

CLASS I. PERSALANE Continued.

RANG 1. PEKALKALIC. LIPARASE.

No-

1

A1.I

2

A2.II

3

41.1

4

41.1

5

A3. Ill

6

43. Ill

7

41.1

8

4.3. Ill

9

4.3. Ill

LO

34. V

11

V4. IV

2

V4. IV

L3

U. IV

4

13. Ill

5

i.2. II

6

L4. IV

7

S3. IV

8

L3. Ill

Si02

76.34

1. 272

72.56

1.209

75.92

1.265

66.90

1.115

68.40

3.140

75.64

1.261

67.23

1.321

72.70

1.212

73.81

1.230

71.14

1.186

69.81

1.164

67.91

1.132

71.60

1.193

71.65

1.194

71.35

1.189

73.63

1.227

72.11

1.202

73. 46

1.224

A1 2 O3

11.60

.114

12.33

.121

12.96

 .127

14.86

.146

17.99

.175

12. 68

.124

14.70

.144

13.79

.135

13.72

.135

12.98

.127

13.85

.135

15.17

.148

13.60

.133

13.04

.128

12.21

.320

12.89

.126

15.85

.155

12.47

.122

Fe203

. 2.41

.015

0.80

.005

0.33

.002

0.93

.006

2.66

.017

1.07

.007

2.85

.038

1.01

.006

1.59

.010

3.35

.021

3.21

(.002)

3.92

.019

2.40

.015

2.79

.018

4.53

.028

n. d.

1.63

.010

3.64

(.010)

FeO

0.30

.004

0.82

.012

1.40

.019

3.41

.048

1.63

.022

n. d.

(.014)

1.15

.017

n. d.

. (-032)

n. d.

(.014)

n. d.

(.042)

n. d.

(.036)

n. d.

(.038)

n. d.

(.030)

1.80.

.025

1.14

.014

2.46

.034

n. d.

(.020)

n. d.

(.024)

MgO

0.06

.002

trace

trace

0.31

.008

0.49

.012

trace

1.39

.035

0.65

.016

0.23

.006

0.34

.009

0.43

.011

0.55

.014

0.21

.005

trace

 .

trace

0.57

.014

0.69

.017

trace

CaO

0.55

.010

trace

0.15

.003

1.23

.021

0.67

.012

0.83

.014

2.91

.051

2.07

.038

0.61

.011

1.10

.020

1.38

.025

1.59

.029

2.30

.041

trace

0.22

.004

1.37

.025

0.83

.014

0.32

.005

Na20

5.50

.089

5.36

.087

4.60

.074_

5.56

.090

4.54

.073

4.98

.080

6.89

.ill

4.93

.079

5.29

.085

4.97

.080

5.56

.090

5.36

.087

5.55

.089

6.30

.102

6.51

.105

5.28

.085

4.85

.078

5.63

.090

K2 O

2.75

.029

3.08

.032

4.15

.044

5.02

.053

3.54

.037

3.51

.037

1.70

.018

4.33

.046

4.09

.043

3.84

.040

4.40

.047

4.52

.048

3.53

.037

3.98

,042

3.22

.034

3.67

.039

4.23

.045

4.03

.042

H20+

0.39

4.59

0.32

0.31

0.52'

1.58

0.79

1.10

0.82

n. d.

n. d.

0.70

1.10

0.33

0.81

0.68

0.44

H20-

0.10

0.16

0.16

CO2

trace

0.03

trace

TiO2

0.26

.003

0.20

.003

0.05

.001

0.43

.005

0.08

' .001

0.97

.012

0.48

.006

1.06

.013

0.53

.007

trace

0.50

.006

P205

trace

trace

0.12

.001

trace

MnO

trace

trace

0.04

0.15

.002

0.21

.003

.012

.002

trace

0.78

.011

trace

BaO

0.09

.001

trace

0.14

.001

none

Snm

100. 35

99.74

100. 23

100. 59
0.42
100. 17

100. 65

100. 29

99.89

100. 48

100. 31

99.02

99.70

99.55

99.89

100. 66

100. 79

100. 68

100. 87

99.99

Sp. gr.

2.624

2.58

PERSALANE KALLERUDOSE. 155

ORDER 4. QUARDOFELIC. BRIT ANNARE Continued.

SUBRANG 4. DOSODIC. KALLERUDOSE.

Inclusive.

SrO none
LigO none

F 0.12
SrO none
Li2O trace

F 1.00
SrO none
Li2O 0.06

ZrO2 none
Cl 0. 02
FeS2 0. 02
CoO none
Cu 0. 04

Norm.

Q 33.6 ac 1.8
or 16.1 di 0.4
ab44.5 wo 1.0

mt 0.2
il 0.5
hm2.2

Q 29.5 hv 0.6
or 17.8 mt 1.2
ab 45. 6 il 0. 5
C 0.2

Q 32.0 hy 2.2
or 24.5 mt 0.2
ab 38. 8
an 0.8
C 0.6

Q 12.5 hy 6.7
or 29.0 mt 1.4
ab47.2 il 0.8
an 0.6 ft 1.8

Q 26.3 hv 1.9
or 20.6 mt 3.9
ab 38. 3
an 3. 3
C 5.4

Q 31.4 di 1.7
or 20. 6 hy 0. 9
ab 41. 9
an 1.9

Q 14.8 di 7.6
or 10. 0 mt 4. 0
ab 58. 2
an 4.2

Q 22.0 di 7.7
or 25. 6
ab 41. 4
an 2.8

Q. 24.8 ac 4.6
or 23. 9 hy 0. 8
ab 44. 5 il 1. 9

Q 23.6 di 3.2
or 22.2 hy 4.0
ab41.9 il 0.9
an 1.9

Q 17.2 ac 0.9
or 26. 1 di 6. 9
ab46.1 hy 1.1

il 2.0

Q 14.1 di 3.8
or 26. 7 hy 3. 6
ab 45. 6 il 1. 1
an 3.6

Q 21.3 di 8.3
or 20. 6 '
ab 46. 6
an 1.9.

Q 20.3 ac 7.4
or 23.4 hy 3.0
ub45.1 mt 0.5

Q 21.6 ac 8.8
or 21.7 wo 0.4
ab46. 1 mt 3.0

Q 24.1 di 5.6
or 21 . 7 hy 3. 1
ab44. 6
an 0.6

Q 23.9 hy 4.4
or 25. 0
ab 40. 9
an 3.9
C 1.8

Q 25.4 ac 4.6
or 23. 4 <ii 1.3
ab41. 9 hv 2.7

Locality.

Monterey,
Franklin County,
Pennsylvania.

Checkerboard Creek,
Castle Mountains,
Montana.

Near Florissant,
Pike's Peak District,
Colorado.

N. of Twin Creek,
Pike's Peak, Colo­
rado.

Sail Mateo Mountain,
Mount Taylor Re­
gion, New Mexico..

Cerro de los Navajos,
n. Tulancingo,
Mexico.

Mazaruni District,
British Guiana.

Cerro del Quinche,
Quito, Ecuador.

Raudhfossafjoll, Ice­
land.

Raudhfossafjoll, Ice­
land.

Domadalshraun, Ice­
land.

Langahraun, Iceland.

Carrock Fell, Eng- .
land.

Hougnatten, Sands-
viir Parish, Nor­
way.

Kallerud, Svarstad
Pariah, Laugen-
thal, Norway.

Oriio, Sweden.

Griesbach, Peters-
thai, Baden.

Amba Subhat,
Abyssinia.-

Analyst.

H. N. Stokes.

L. V. Pirsson.

W. F. Hille-
brand.

W. F. Hille-
brand.

T. M. Chatard.

F. Baerwald.

3. B. Harrison.

A. Lagorio.

II. Baekstrom.

H. Backstrom.

H. Backstrom.

H. Backstrom.

G. Barrow.

L. Schmelck.

L. and V.
Schmelck.

K. Mauzelius.

Thiirach.

G. T. Prior.

Reference.

F. Bascom,
B. U.S. G. S., 150,
p. 348, 1898.

Weed and Pirsson,
B. U. S. G. S., 139,
p, 125, 1896.

E. B. Mathews,
B. U. S. G. S., 148,
p. 160, 1897.

E. B. Mathews,
B. U. S. G. S., 148,
p. 160, 1897.

B. U. S. G. S., 148,
p. 185, 1897.

C. A. Tenne,
Z.D.G.G.,XXXVII,
p. 616, 1885.

J. B. Harrison,
Priv. Contr.

A. Lagorio,,
T. M. P. M., VIII,
p. 444, 1887.

H. Backstrom,
G. F. F., XIII,
p. 657, 1891.

H. Backstrom,
G. F. F., XIII,
p. 658, 1891.

H. Backstro'in,
G. F. F., XIII,
p. 643, 1891.

H. Backstrom,
G. F. F., XIII,
p. 646, 1891.

A. Harker,
Q. J. G. S., LI,
p. 129, 1895.

W. C. Brogger,
Eg- Kg., I,
p. 127, 1894,

W. C. Brogger,
Eg. Kg., I,
p. 48, 1894.

A. Cederstrom,
G. F. F., XV,
p. Ill, 1893.

F. Schalch,
Sp. Kte. Baden,
Bl. Petersthal,
p. 31, 1895.

G. T. Prior,
Min. Mag., XII,
p. 262, 1900.

Author's name.

Aporhyolite.

Rhyolite.

Granitite.

Granite-gneiss.

Lava.

Obsidian.

Pyroxene-gran-
itite.

Obsidian.

Liparite.

Obsidian.

Liparite.

Liparite.

Granophyre.

Soda-granite.

Grorudite.

Granite.

Granite.

Grorndite.

Remarks.

Near liparose.

Of. No. 50, lipa­
rose.

Nearnoyangose.

Sum low.

MnO high?
Near pantel-
lerose.

156 CHEMICAL ANALYSES OF IGNEOUS BOCKS.

CLASS T. PERSALANE Continued.

RANG 3. PliRALKALTC. LIPARASE Continued.

No.

19

B3. IV

20

B3. IV

Si03

72.71

1.212

70.99

1.183

A1A

12.80

.125

14.84

.145

Fe203

2. 64

.016

3.76

.024

.jVeO

1.48

.021

0. 35

.005

MgO

0.10

.003

0.14

.004

CaO

0.58

,010

0.60

.011

Na2O

6.50

.105

5.94

.096

K,0

3.87

.041

2.40

.025

H20+

0.48

0.40

H2O C02 Ti02 PA MnO

trace

trace

BaO Sum

101.16

99. 42

Sp. gr.

RANG 1. PERALKAHC. LIPARASE.

RANG-2. DOMALKALIC. TOSCANASE.

1

A4. IV

2

A3. Ill

3

A3. Ill

4

A3. Ill

5

A3. Ill

0

A3. Ill

7

A4, IV

8

A3. Ill

9

A3. HI

10

A3. Ill

74.78

1.246

75.46

1.258

77. 29

1.288

72.50

1.208

71.20

1.187

68.04

1.134

72. 34

1.206

77.66

1.294

72.39

1-207

78. 7-7

1.313

14.56

.143

13.18

.129

14. 62

.143

17.00

.167

17.60

.172

16.14

.158

14. 07

.138

12.30

.128

14.42

.141

12.44

.122

3.04

.019

0.91

.006

trace

1.17

.007

1.74

.011

4.32

.027

2.92

.018

0.61

.004

0.56

.001

0.95

.006

n. d.

(.038)

n. d.

(.012)

n. d.

n. d.

(.014)

n. d.

(.022)

0.97

.014

n. d. '

(.036)

0.17

.003

0.30

.004

n. d.

(.012)

trace

O.JO

.003

0.38

.010

0.74

.019

1.17

.029

1.02

.026

1.27

.032

0.73

.018

1.85

,046

0.02

,001

0.69

.012

0.95

.017

trace

0.20

.003

0.76

.014

0.32

.005

0.41

.007

0.16

.003

0.85

.016

0.53

.010

. 6.02

.097

6.88

.111

7.60

.122

6.28

.10}

6.20

.100

7.62

.122

6'. 28

.101

6.96

.112

5.93

.095

6.79

.110

0.59

.006

1.09

.012

0.16

.002

0.77

.008

0.85

.009

0.58

.006

1.13

.012

0.19

.002

1.23

.033

0.24

.002

0.42

0.93

0.57

. 1.62

1.37

.1.27

1.41

0.46

1.13

0.26

0.33

0.55

0.14

trace

trace

100. 10

99. 91

100.62

100. 28

100.89

100. 28

99. 83

99.57

99.22

100. 14

2

2

2.

2.

2.

2.64

1
A2. II

2

A3. Ill

3

A3. Ill

68. 55

1.143

68.36

1.139

69.21

1.154

16.46

.161

13.24

.130

15.59

.152

0.85

.005

1.29

.008

1.08

.007

0.56

.008

3.39

.048

1.29

.019

0.17

.004

1.15

.029

0.11

.003

4.17

.075

2.51

.045

1.30

.023

1.92

.030

2.05

.033

1.69

.027

5.59

.060

5.34

.057

8.92

.094

11. d.

 2.63

0.75

0.35

.004

0.52

.007

0.27

004

101.03
0.80

100. 23

100. 23

99.94

PERSALANE DELLENOSE. 157.

ORDER 4.. Q.UARDOFELIC. BBITANN ABE Continued.

STIBKANG 4. DOSODIC. KALLERUDOSE Continued.

Inclusive. Norm.

Q 21.4 ac 7.4
or 22. 8 us 0. e
ab44.0 di 2.5

hy 1.7

Q 29.5 hy 0.4
or 13.9 mt 1.2
ab50. 3 hm3. 0
an 3.1
C 1.3

Locality.

Green Mountain,
Ascension island,
Atlantic Ocean.

"Weather-post Hill,
Ascension Island,
Atlantic Ocean.

Analyst.

C. Klement.

C. Klement.

Reference.

A. Renard,
Challenger Reps.,
Pet, Oc. Islands,
p. 52, 1889.

A. Renard,
Challenger Reps.,
Pet. Oc. Islands,
p. 47, 1889.

Author's name.

Obsidian.

Trachyte.

Remarks.

Sum high al­
kalies high?

SUBRANG 5. PERSODIC. NOYANGOSE.

"

Q 34.0 hy 5.0
or 3.3
ab50.8
an 3.3
C 2.9

Q 28.9 di 2.6
or 6.7 hy 0.5
ab 58. 2
an 1.7

Q 32.0 hy 1.0
or l.l
ab 63. 9
C 1.9

Q 30.9 hy 3.8
or 4. 4
ab52.9
an 0.8
C 4.6

Q 27.2 hy 5.9
or 5.0
ab 52. 4
an 3.9
C 5.0

Q 19.9 hy 2.6
or 3.3 mt 3.2
ab68.9 hm2.0
an 1.4
C 2.6

Q 26.8 hy 8.0
or 6.7
ab52.9
an 1.9
C 1.8

Q 35.2 hy 1.8
or 1.1 mt 0.8
ab58.7
an 0.8
C 1.1

Q 28.9 hy 4.6.
or 7.2 mt 0.9
ab 49. 8
an 4.4
C 1.7

Q 36.5 hy 1.6
or 1. 7
ab57.6
an 2.8

Monhegan Island,
Maine.

Berkeley, California.

\

Brittas Bridge,
County Wicklow,
Ireland.

Prat-meur, Brittany,
France.

Rostellec, Brittany,
France.

Pozoritta, Bukowina,
Austria.

St. George Monastery,
Crimea, Russia.

Navigation Creek,
Noyang, Victoria.

Tambo River,
Noyang, Victoria.

Noyang, Victoria.

E. C. E. Lord.

C. Palache.

F. II. Hatch.

Not stated.

Not stated.

C. v. John.

A. Lagorio.

A. W. Howitt.

A. W. Howitt.

A. W. Howitt.

E. C. E. Lord,
A. G., XXVI,
p. 343, 1900.

C. Palache,
B.Dep.G.Un.Cal.,!,
p. 67, 1894.

F. H. Hatch,
G. M. (3), VI,
p. 70, 1889.

C.. Barrois,
Guide Exc. VIII
Cong. G. Int., VII,
p. 21, 1900.

C. Barrois,
Guide Exc. VIII
Cong. G. Int., VII,
p. 21, 1900.

C. v. John,
Jb. G. R-A. Wien.,
XLIX, p. 561, 1899.

A. Lagorio,
Guide Exc. VII Cong.
G. Int.,XXXiri,
p. 27, 1897.

A. W. Howitt,
T. R. Soc. Vict.,XX,
p. 41, 1884.

A. W. Howitt,
T. R. Soc. Vict., XX,
p. 38, 1884.

A. W. Howitt,
T. R. Soc. Vict., XX,
p. 46, 1884.

Alsbachite.

Soda-rhyolite.

Quartz-kerato-
phyre.

Euritic aplite.

Euritic aplite.

Albite-porphy-
rite.

Keratophyre.

Qnartz-mica-
porphyrite.

Quartz-inica-
porphyrite.

Quartz-porphy-
rite.

Cited in F. Zir-
kel.Lehrb.II,
p. 334, 1894.

SUBRANG 2. DOPOTASSIC. DELLESOSE.

F 1.89 Q 32.9 hv 0.4
or 33. 4 mt 0. 9
ab!5.7 il 0.6
an 7.0 ft 3 9
C 4.7

Q 26.7 di 1.2
or 31. 7 hy 7.6
ab!7.3 mt 1.9
an 11.1

Q 22.0 hy 1.9
or 52. 3 mt 1. 6
ab 14. 1
an 6.4
C 0.8

Storholm, Sweden.

Dellen, Helsingland,
Sweden.

Wirvik, Finland.

H. Santesson.

H. Santesson.

B. Frosterus.

P. J. Holmquist,
Afh. Sver. G. Und.,
No. 181, p. 51, 1899.

F. Svenoiiius,
G. F. F., X, p. 273,
1888.

B. Frosterus,
T. M. P. M., XIII,
p. 188, 1892.

Quartz-por­
phyry.

Hypersthene-
andesite.

Granite.

Dellen He of
Brogger. Eg.
Kg. II, p. 59,
1895.

158 CHEMICAL ANALYSES OF IGNEOUS BOCKS.

CLASS I. PEESALANE Continued.

HANG 2. DOMALKALIC. TOSCANASE Continued.

4

A3. Ill

5

A3. Ill

6

A3. Ill

7

B3. IV

66.64

l. ill

65. 17

1.086

66.24

1.102

65.19

1.094

15.10

.148

17.09

.168

15.64

.153

16.04

.157

0.69

.004'

1.26

.008

1.16

.008

1.16

.007

3.08

.043

2.93

.040

2.19

.030

2.48

.034

1.36

.034

1.75

.044

0.89

.022

0.99

.025

1.49

.027

1.39

.025

2.17

.039

2.92

.052

2.05

.033

2.16

.035

2.05

.033

2.26

.036

6.71

.071

5.70

.001

6.60

.070

6.11

,065

2.82

2.75

3.25

1.85

99.94

100. 20

100. 19

99.00

2. 455

2.509

RANG 2. DOMALKALIC. TOSCANASE.

1 '

AS. in

2

A4. IV

3

A3. Ill

4

Al. I

5

A3. Ill

6

A3. Ill

7

A2. II

8

A2. II

9

A3. Ill

10

A3. Ill

11

A3. Ill

12

A3. Ill

71.69

1.195

67.50

1.125

65.02

1.084

64.62

1.077

68.88

1.148

68.36

1.139

66.60

1.110

71.23

1.187

68.40

1.140

72.57

1.210

71.79

1.197

70.45

1.174-

14. 84

.145

18.23

.179

17.93

.176

16.46

.161

14. 96

.146

16.58

.163

15.05

.148

13.64

.134

15.75

.154

15.11

.148

15.00

.147

15.98

.157

n. d.

,

n. d.

4.69

.029

1.82

.011

0.64

.004

0.90

.006

1.07

.007

1.70

.on

2.97

.019

0.59

.004

0.77

.005

-0.75

.005

1.25

.018

2.39

.033

0.17

.002

2.14

.030

4.64

.064

3.24

.045

4.42

.061

1.00

.015

0.65

.009

1.02

.014

I T 9 . l_6

.015

1.84

,026

0.37

.009

1.56

.039

1.24

.031

1.10

.023

0.37

.009

0.45

.011

0.36

.009

0.75

.019

0.12

.003

0.30

.008

0.51

.013

0.77

.019

1.03

.018

i. 85

.033

1.34

.023

2.39

.043

1.74

.031

1.85

.033

2.21

.039

2.31

.041

1.64

.029

1.65

.080

2 CA . OU tj, w

3.13

.050

3.79

.061

3.04

.049

4.57

.074

3.83

.062

3.97

.064

4.03

.065

3.55

.057

4.16

.067

3.92

.063

3 no
I

.045

2.60

.047

.050

3.83

.061

7.09

.075

4.25

.046

5.98

.064

5.21

.065

4.97

.053

5.27

.056

5.42

.058

3.79

.040

5.78

.^62

4. 33

' .046

4.75

.051

3.59

.038

0.49

0.90

0.86

0.39

0.24

0.17

0.41

1.72

0.48

0.47

O n A . 64

0.45

0.10

0.08

0.13

0.06

0.18

_

/

0.11 0.81

.010

trace

trace

0.76

.009

0.21

.003

0.21

.001

trace

0.11

" .002

0.12

.002

trace

trace

trace

0.05

.001

trace

trace

0.03

none

99.99

100. 55

100. 38

100. 38

100. 33

 100. 97

.100. 33

99.95

100. 58

99.96

100. 17

100. 26

2.696
12°

2.612

17°

2.690

2.66

PERSALANE TOSOANOSE. 159

OEDER 4. QUAEDOFELIC. BEITANNAEE Continued.

SUBRANG 2. DOPOTASSIC. DELLENOSE Continued.

Inclusive. Norm.

Q 21.6 by 8.6
or 40. 0 mt 0.9
ab!7.S
an 7.5
C 1.7

Q 23.0 hy 8.7
or 33.9 mt 3.9
ablS.3
an 7.0
C 4.8

Q 21.7 hy 5.1
or 39.8 mt 1.9
ab!7.3
an 10. 8
0 1.1

Q 19.9 hy 6.0
or 36.1 mt 3.6
nb IS. 9
an 14. 5
C 0.4

Locality.

Dor Gabel, Miinster-
thal, Schwarzwald,
Baden.

Brandenberg, Mun-
sterthal, Schwara-
wald, Baden.

Mte. Cucco, Cerveteri,
Italy.

Castle Hill, Tolfa,
Italy.

Analyst.

Bunsen' s
Laboratory.

Buusen's
Laboratory.

H. S. Wash­
ington.

H. S. Wash­
ington.

Reference.

A. Schmidt, .
Cf. N. J., 1889, I,
p. 95. .

A. Schmidt,
Cf. N. J., 1889, I,
p. 95.

H. S. Washington,
,T. G., V, p. 49, 1897.

H. S. Washington,
J. G., V., p. 49, 1897.

Author's name.

Porphyry.

Porphyry.

Toscanite.

Toscanite.

Remarks.

Sum low.

SUBKANG 3. SODTPOTA8SIC. TOSCANOSE.

Zr02 0. 03
Cl 0. 05
FeS2 0. 19
NiO none

S 0.63

Q 22.9 hy 3.3
or 43. 7
ab 26. 2
an 5.0
C 0.2

Q 20.7 hy 8.3
or 25. 6
abS2.0
an 9.2
C 4.0

Q 19.7 hy 3.1
or 35. 6 mt 0. 5
ab 25. 7 hn> 4. 3
an 6.4
C 4.1

Q 11.7 cli 2.7
or 30.6 by 2.2
ab38. 8 mt 2.6
an 8.9 il 1.5

Q 19.6 hv 8.8
or 29. 5 mt 0. 9
ab 32. 5
an 8.6

Q 18.2 hy 6.2
or 33.1 mt 1.4
ab33.5
an 9.2
C 1.0

Q 15.2 cli 3.4
or 32.2 hy 5.0
ab34. 1 mt 1.6
an .7.0 il 1.3

Q 30.4 cli 0.9
or 22.2 hv 3.6
ab29.9 mt 2.6
an 10. 3 il 0. 5

Q 18.5 'cli 0.8
or 31. 5 mt 2. 1 .
abSS.l hml.6
an 7.0

Q 28. 7 ' hy 2.1
or 25. 6 mt 0. 9
abS3. 0
an 8.3
C 0.9

Q 28.7 hv 2.6
or 28. 4 mt 1. 2
ab26. 2
an 12. 5

Q 26.8 hy 4.7
or 21. 1 rnt 1. 2
ab32.0
an 13.1
C 1.1

Taggart Bay, Lake
Keepawa, Quebec.

Lake Wicksteed,
Quebec.

Peinigewasset, New
Hampshire.

Mt. Ascutney, Ver­
mont.

Squam Light, Cape
Ann, Massachusetts.

Wolf Hill, n. Glou­
cester, Kssex Co.,
Massachusetts.

Gloucester, Essex Co. ,
Massachusetts.

Conaiiicut Island,
Rhode Island.

Millstone Point, Con­
necticut.

Guilford, Howard
Co., Maryland.

Woodstock, Balti­
more Co., Mary­
land.

Dorsey Run Cut,
Howard Co., Mary­
land.

F. G. Wait. .

F. G. Wait.

L. G. Eakins.

W. F. Hille-
brand.

H. S. Washing­
ton.

H. S. Washing­
ton.

H. S. Washing­
ton.

L. V. Pirsson.

H. T. Vulte.

W. F. Hille-
brand.

W. F. Hille-
brand.

W. F. Hille-
brand.

G. C. Hoffmann,
A. R. G. S. Can., IX,
p. 18 R, 1898.

G. C. Hoffmann,
A. R. G. 8. Can:, IX,
p. 19 R, 1898.

B. U. S. G. S. 148,
p. 67, 1897.

E. A. Dalv,
B. U. S." G. S. 148,
p. 69, 1897.

H. S. Washington,
,T. G., VII,
p. 109, 1899.

H. S. Washington,
J. G., VI,
p. 800, 1898.

H. S. Washington,
J. G., VI,
p. 798, 1898.

L. V. Pirsson,
A. J. S., XL VI,
p. 373, 1893.

J. F. Kemp,
B. G. S. A., X,
p. 375, 1899. '

G. H. Williams,
15 A. R. U. S. G. S.,
p. 672, 1895.

G. H. Williams,
15 A. R. U. S. G. S.,
p. 672, 1895.

C. E. Keyes.
15 A. E. U. S. G. S.,
p. 697, 1895.

G ranitite-
gneiss.

Granite-gneiss.

Quartz-por­
phyry.

Diorite.

Quart/­
syenite-
porphyry.

Nordmarkite.

Akerite.

Granite.

Granite.

Granite.

Biotite-granite.

Biotite-granite.

Dried at 110°.

Dried at 100°.

Dried at 100°.

Dried ai 100°.

160 CHEMICAL ANALYSES OF IGNEOUS ROCKS.

CLASS I. PEESALANE Continued.

RANG 2. DOMALKALTC. TOSCANASE Continued.

No.

13

Al. I

14

Al. I

15

AS. Ill

16

AS. Ill

17

A3. Ill

18

Al. I

19

B2. Ill

20

Al. I-

21

A. I

22

Al. I

23

Al. I

24

Al. I

25

Al. I

20

Al. I.

27

Al. I

28

Al. I

29

Al. I

SiOa

69.56

1. 159

67.98

1. 133

69.69

1.162

66.69

1.112

66.10

1.102

74.00

1.233

69.94

1.166

74.37

1.246

64.49

1.075

73.12

1.219

69.68

1.161

68.60

1.143

67.44

1.124

67.04

1.117

66.29

1.105

64.64

1.078

69.95

1.156

A1 203

15.52

.152

14.84

.146

15.64

.153

16.69

.103

20.82

.204

12.04

.118

15.19

.149

13.12

.128

17. 25

.169

14.27

.140

14.97

.147

16. 13

 .158

15.78

.154

15.25

.150

15.09

.148

16.27

.160

15.14

.148

FeA

1.67

.010

1.00

.006

0.90

.006

2.06

.01S

1.52

.009

0.78

.005

1. 88

.012

0.73

.005

0.86

.005

0.51

.003

0.79

.005

2.22

.014

1.58

.010

1.69

.011

1.37

.009

2.42

.015

0.38

.002

FeO

1.19

.017

3.15

.044

1.62

.022

0.93

.013

2.17

0.30

2.61

.036

0.60

.008

 0.87

.011

2.42

.034

0.26

.004

0.34

.005

0.44

.005

0.85

.012

1.13

.015

1.17

.017

1. 68

.022

0.83

.011

MgO

0.41

.010

0.91

.023

0.66

.017

1.15

.029

0.95

.024

0.42

.011

0.92

.023

0.35

.009

1.24

.031

0.24

.poe

0.66

.016

0.72

.018

1.43

.035

1.75

.019

2. '39

.060

1.27

.032

0.56

.014

CaO

1.20

.021

2.17

.039

1.22

.021

1.40

.025

1.57

.029

0.85

.015

1.15

.021

1.26

.022

3.79

.067

1.10

.020

2.10

.038

1.36

.024

2.38

.043

2.17.

.039

2.38

.043

2.65

.048

1.45

.020

Na20

4.46

.072

2.66

.043

'3. 34

.054

2.46

.040

. 2. 94

.047

3.47

.056

3.95

.064

2.57

.042

4.19

.068

3.43

.055

3.38

0.55

4.37

.071

4.11

.006

4.09

.066

3.96

.064

4.39

.071

2.70

.043

K2 O

4.68

.050

4.76

.051

5.30

. .057

5.23

.056

3.48

.037

4. 33

.044

4.29

.046

6.09

.065

4.15

.041

4.90

.052

4.40

0.47

4.89

.053

4.87

.052

5.10

.055

4.91

.052

4.98

.054

6.36

.068

H 20 +

0.67

0.49

n.d.

1.'70

0.54

0.86

0.85

0.25

0.54

0.73

0.92

0.58

0.70

0.56

0.60

0.27

0.91

H 20-

0.34

0.14

0. 14

0.05

0.06

0.68

1.10

0.20

0.32

0.51

0.39

0.09

0.40

C02

none

none

1.42

0.77

0.88

0.45

0.37

0.37

Ti02

0.31

.004

0.84

.010

0.29

.004

0.34

.001

0.25

.003

0.29

.004

0.51

.006

0.08

.001

0.28

.004

0.32

.004

0.32

.004

0.20

.003

0.27

.003

0.51

.006

0.24

.003

PA

0.08

.001

0.34

.002

0.06

0.13

.001

0.06

0.23

.002

0.03

0.17

.001

0.18

.001

0.21

.001

0.21

.001

0.15

.001

none

0.10

.001

MnO

0.07

.001

trace

0.05

.001

0.03

trace
'

trace

0.06

.001

trace

trace

trace

0.05

.001

0.06

.001

trace

0.08

.001

BaO

0.10

.001

0.20

.001

0.12

.001

.

0.10

0.30

.002

trace

0.14

.001

0.27

.002

0.24

.002

0.33

.002

0.30

.002

0.18

.001

0.13

.001

Sum

100. 26

 99. 77

98. 66

99.73

100: 09

99.93

99.32

100. 11

100. 11

100. 18

99. 86

100. 37

100. 32

100.11

99.85

100.12

100.06

1
Sp.gr.

2.565

PERSALANE TOSCANOSE. 161

ORDER 4. QUARDOFELIC. BRITANNARE Continued.

SUBKANG 3. SODIPOTASSIC. TOSCANOSE Continued.

.Inclusive.

S trace
SrO trace
Li.O trace

SO3 trace
Cl trace
F trace
S 0.08
SrO trace
Org. 0. 21

Cl . trace
Li2O trace

MO trace

SrO trace
Li2O trace

. SrO ' 0.08
Jji2O trace

SrO trace
LioO trace

SOa trace
Cl trace
SrO 0. 06

SO3 trace
Cl trace
SrO 0. 09

SO3 trace
Cl trace
SrO 0.09

SrO 0. 03

SrO 0. 07
Li.2O trace

ZrO» 0. 37
SO3 " trace
Cl 0.05
SrO 0. 08

ZrO2 . 0. 02
FeSs 0.39
SrO 0.02
Li,O trace
Cii 0. 03

Norm.

Q 22.3 hy 1.4
or 27.8 mt 2.3
ab37. 7 11 0.6
an 5.8
C 0.9

Q 26.4 hy 6.0
or 28. 4 mt 1.4
ab22. 5 il 1.5
an 10. 8
C 1.3

Q 25.5 hv 3.3
or 31. 7 m'tl.4
ab28.3 il 0.6
an 5.8
C 2.1

Q 27.4 hy 2.9
or 31.1 mt 3.0
ab21.0
an 7.0
C 4.3

Q 29.7 hy 5.2
or 20.6 mt 2.1
ab2t.li
an 8.1
C 9.3

Q 83.2 hv 4.6
or 25. 6 mt 1. 2
ab29.3 il 0.6
an 4.2

Q 26.5 hy 2.8
or 25.6 mt 1.2
ab33.5 il 0.5
an 5.8 hml. 1
C 1.8

Q 33.1 hy 1.2
or 36.1 mt 1.1
ab22. 0 il 0.6
an 6.8

Q 13.5 dl 2.4
or 24. 5 hv 4.9
ab35.6 mt 1.2
an 15. 8 il 0.9

Q 31.9 hv 0.6
or 28. 9 m't 0. 8
ab 28. 8
an 5. 6
C 1.3

Q 27.4 hv 1.6
or 26. 1 mt 0. 2
ab28.8 il 0.6
an 10. 6 hmO. 6
C 0.7

Q 20.0 hy .1.8
or 29. 5 mt 0. 2
abS7. 2 il 0.6
an 6. 7 lim 2. 1
C 1.0

Q 18.1 di 1.5
or 28. 9 hv 2. 9
ab3'1.6 mt 1.8
an 10.0 il 0.6

hmO. 3

Q 16.4 di 2.3
or 30. 6 hy 4. 1
ab34. 6 mt 2.6
an- 8. 1 il 0. 5

Q 16.1 di 2.4
or 28. 9 hy 6. 4
ab33. 5 mt 2.1
an 8.9 il 0.5

Q 12.6 di 3.0
or 30. 0 hv 2. 8
ab37.2 m't 3.5
an 9.7 il 0.9

Q 25.5 hy 2.7
or 37. 8 mt 0. 5
ab22. 5 il 0.5
an 7.2
C 1.1

" Locality.

Monterey Mt., Vir­
ginia.

Near Rowland, Bar-
tow Co., Georgia.

Felch Mountain,
Michigan.

Upper Quinnesec
Falls, Menominee
River, Wisconsin.

Athelatane, Wiscon­
sin.

Pigeon Point, Minne­
sota.

6 in. E. of Ironton,
IVlissouri

Big Timber Creek,
Crazy Mountains,
Montana.

Sweet Grass Creek,
Crazy Mountains,
Montana.

Yogo Peak, Little
Belt Mountains,
Montana.

Wolf Butte, Little
Belt Mountains,
Montana.

Mount Barker, Little
Belt Mountains,
Montana.

Thunder Mountain,
Little Belt Moun­
tains, Montana.

Big Baldy Mountain,
Little Belt Moun­
tains, Montana.

Sheep Creek, Little
Belt Mountains,
Montana.

Wright and Edwards
Mine, Barker, Lit­
tle Belt Mts., Mont.

Modoc Mine, Butte
District, Montana.

Analyst.

AV. F. Hille-
brand.

IL N. Stokes.

H. N. Stokes.

R. B. Riggs.

W. AV. Daniells.

AV. F. Hille-
brand.

W. H. Melville.

W. F. Hille-
brand.

AV. F. Hillc-
brand.

W. F. Hille-
brand.

W. F. Hille-
brand.

AV. F. Hille-
brand.

H. N. Stokes.

AV. F. Hille-
brand.

AV. F. Hille-
brand.

AV. F. Hille-
brand.

\V. F. Hille-
brand.

Reference.

Dartou and Keith,
A. 3. S., VI,
p. 307, 1898.

A. H. Brooks,
B. U. S. G. S. 168,
p. 55, 1900.

II. L. Smith,
M.U.S.G.S., XXXVI,
p. 389, 1899.

G. H. AVilliams,
B. U. S. G. S. 62,
p. 121, 1890.

E. R. Buckley,
B. IV. G. Nh. S.AVis.,
p. 148, 1898.

AV. S. Bavley,
A. 3. S:, XXXVII,
p. 59, 1889.

E. Haworth,
A. R. Mo. G. S..VIII,
p. 181, 1890.

J. E. AVolfi,
B. U. S. G. S. 148,
p. 142, 1897.

J. E. AVolfi,
B. U. S. G. S. 148,
p. 142, 1897.

L. V. Pirsson,
20A.R.U.S.G.S.,III,
p. 523, 1900.

L. V. Pirsson,
20A.R.U.S.G.S.,III,
p. 499, 1900.

L. V. Pirsson,
20A.R.U.S.G.S.,III,
p. 505, 1900.

L. V. Pirsson,
20A.R.U.S.G.S.,III,
p. 509, 1900.

L. V. Pirsson,
20A.R.U.S.G.S.,II1,
p. 511, 1900.

L. V. Pirsson,
20A.R.U.S.G.S.,III,
p. 497, 1900.

L. V. Pirrson,
20A'.R.U.S.G.S.,III,
p. 466, 1900.

AV. H. AVeed,
B. U. S. G. S. 168,
p. 119, 1900.

Author's name.

Felsophyre.

Augite-micro-
cline-granite.

Granite.

Quartz-por­
phyry.

Granite.

Quartz-kerato-
phyre.

Granite.

Granitite.

Porphyrite.

Rhyolite-por-
phyry.

Granite-por­
phyry.

Granite-por­
phyry.

Granite-por­
phyry.

Quartz-syenite-
porphyry.-

Granite-syenite-
aplite.

Syenite,

Quartz-por­
phyry.

Remarks.

Org. =graphite.

Sum low
because H2O
not deter­
mined.

Dried at 105°.

A18O3 high?

Dried at 105°.
3 specimens.

Sum low.

Near dellenose.

14128 No. 14 OS

162 CHEMICAL ANALYSES OF IGNEOUS KOCKS.

CLASS I. FERSALANE Continued.

HANG 2. DOMALKALIC. TOSCANASE Continued.

No.

30

Al. I

31

Al. I

32

A3. Ill

33

A2. II

34

A2. II

35

Al. I

36

Al. I

37

Al. I

38

Al. I

39

Al. I

40

A2. II

41

A2. II

42

A2.II

43

A3. Ill

44

AS. Ill

45

AS. Ill

46

A3. Ill

Si02

67.12

1.119

68.42

1.140

73.84

1.231

71.85

1.198

71.62

1.194

69.45

1. 158

64.40

1.073

73.50

1.225

67.29

1.122

68.60

1.143

65.94

1.099

65.51

1.092

70.87

1.181

63.88

1.065

71.56

1.193

68.85

1.148

68.61

1.144

A1A

15. 00

.147

15.01

.147

12.47

.122

13.17

.129

14.99

.147

14.92

.146

15. 77

.154

14.87

.146

15. 78

.154

16.21

.159

16.00

.157

17.01

.167

15.18

.149

19.96

.195

14.91

.146

17.01

.167

16.43

.161

Fe203

1.62

.010

0.97

.006

0.32

.002

2.17

.014

1.27

.008

3.16

.020

2.47

.015

0.95

.006

1.86

.012

1.67

.010

0.60

.004

none

2.18

.014

2.21

.014

1.47

.009

1.78

.011

0.73

.005

FeO

2.23

.031

1.93

.027

0.90

.012

1.34

.018

1.01

.014

0.23

.003

1.15

.016

0.42

.006

1.97

.028

1.57

.022

1.74

.024

2.79

.039

0.12

.002

0.57

.008

1..04

.014

0.65

.009

1.52

.021

MgO

1.74

.044

1.21

.030

0.25

.006

0.63

.016

0.74

.019

0.05

.001

2.12

.053

0.29

.007

0.72

.018

1.05

.026

.1.02

.026

0.90

.023

0.60

.015

0.58

.015

0.08

.002

trace

0.05

.001

CaO

3.43

.061

2.60

.017

1.08

.020

2.25

.040

1.33

.023

1.19

.021

3.54

.063

2.14

.038

2.36

.042

2.61

.047

2.87

.051

3.16

.056

1.58

.029

2.03

.036

1.98

.030

1.62

.029

1.79

.032

Na20

2.76

.044

3.23

.051

2.88

.047

4.06

.065

3.62

.058

3.19

.051

4.10

.066

3.46

.056

3.77

.061

3.29

.053

3.85

.062

3.82

.061

3.47

.056

4.19

.068

3.78

.061

3.44

.055

 2.82

.045

K 2O

4.52

.048

4.25

.046

5.38

.058

3! 89

.041

4.81

.051

5.95

.064

3.81

.041

3. 56

.038

'3.55

.038

3.88

.041

4.56

.049

4.67

.050

5.04

.054

3.88

.041

4.94

.053

5.11

.055

4.65

.050

H20+

0.58

0.73

2.76

0.43

0.41

1.69

1.93

0.90

2.10

0.92

1.13

1.78

1.08

2.63

0.44

1.79

3.35

HjO-

0.09

0.54

0.31

C02

none

0.20

0.27

0.19

1.55

TiO2

0.48

.006

0.50

.006

0.43

.005

0.08

.001

0.19

.002

0.40

.005

none

none

none

none

trace

^A

0.15

.001

0.13

.001

,

0.14

.001

trace

0.06

0.16

.001

none

0.28

.002

0.21

.001

0.23

.002

0.13

.001

trace

trace

'
MnO

0.06

.001

0.06

.001

trace

0.12

.002

0.17

.002

0.07

.001

0.04

0.03

0.21

.003

0.09

.001

none

, trace

trace

trace

Bad

0.07

0.12

.001

0.03

none

none

'..

Sum

99.88

99.95

99.88

100. 48

100. 05

100. 18

100. 37

100. 12

100. 16

100. 32

100. 26

100. 15

ioo. 12

99.93

100. 20

100. 25

99.95

Sp. gr.

,

2.640

27°

2.672
21°

2.666

26°

2.59
18°

2.489
14°

2.423

14°

PEKSALANE TOSCANOSK.

ORDKR 4. QUARDOFKLIC. BRITANNARK Continued.

SUBRANG ;}. POD1POTASSIC. TOHCAXOPK Continued.

163

Inclusive.

SO;i trace
(Jr..O.j none
S:r6 0. 03
Li.O truce

S 0. 02
NiO none
SrO 0.03

CI trace

NiO 0. 17

SrO trace

SrO none
Li-/) trace

01 0.03
i-irO trace

FeS. 0. (iO

C.I trace
S 0.38

Xorin.

Q 23. r> di i.-i
or 2(1.7 hv 5.0
lib 23.1 lilt 2.3
an 15. 3 il O.'J

Q, 25.1 hv 5.0
or 25. i; lilt 1.-1
al)20. 7 il O.'.I
an 13.1
0 0. A

Q 32.9 di 0.8
or 32.2 hv 1.5
nl)2l.(i nit 0.5
nil -1.7

Q 28.!) (li 3.5
or 22.8 irit 8.2
all 34.) il 0. i;
an (1.4

Q 28.1 11 v 2.8
or 28.4 nit 1.0
ab 30. 4
nn 0.4
C 1.5

Q 25. () il 0.3
or 35.11 Inn 3.2
at>2(1.7
sin 5.8
C 1.0

Q 1C. 1 (li 3. 1
or 22.8 In- 3. 7
at) 31.11 nit 2.11
lllllS.l il 0.8

JunO.li

Q 31.7 hy 0.7
or 21.1 nit 1.4
ill) 29.3
mi 10. (i
C 1. 4

Q, 2I.C liv 3.9
or 21. I in't 2.8
ablH.O
null. 7
C 1.3

Q 211.8 hv 4.3
or 22.8 nit 2.3
fib 27 8
an 13. 1
C 1.8

<i 17.4 (li 1.1
or 2/.2 hv -1.7
all 32. 5 nit 0.9
an 12. 8]n- o.(l

(i 15.2 hv 7.4
or 27.8
ill) 32.0
an 15. o

Q 20.9 hy 1.5
or 30. 0 nit 0. 5
ab 29. 3 Inn 1.9
an 8. 1
C 1.0

(i liM Jiv 1.5
or 22.8 nit 2.8
ah 35. (i
an 10.0
C 5.1

Q 2(1.0 di 1.0
or 29.5 hv 0. 1
ab 32. 0 nit 2. 1
an 8.9

Q 25.8 mt 2.5
or 30. 11
lib 28. 8
an 8.1
0 2.9

Q 29. C hy 2.2
or 27.8 nit 1.2
ab 23. C
an 8.9
0 3.5

Locality.

Near Boulder, Mon­
tana.

Ulaho-IIailey Aline,
Ilailey, Idaho.

Midway Geyser
Basin, Yellowstone
National Park.

Tower Creek, Yel­
lowstone National
Park.

Hurricane Ridge,
Crandall Basin, YeJ-
lowstone Natl. Pk.

Sunset Peak, Bear
Gulch, Yellowstone
National Park.

Hurricane Ridp;e,
Crandall Basin, Yel-
lowstone Natl. Pk.

Prospect Mt. , Mosqui-
to liange, Leadvillo
District, Colorado.

Sugar Loaf, Ten Mile
District, Colorado.

McKnlty (inlcli,
Leadville, Colo­
rado.

Analyst. - Reference.

H. N. Stokes.

W. K. ITille-
braud.

H. X. Stokes.

V. A. Gooch.

L. (K Eakins.

L. G. Kakins.

W. U. Mel­
ville.

L. G. Kakins.

L. G. Kakins.

\V. F. Hille-
l>rand.

W. ll.Weed,
J. (i., VII,
[.. 7:;t), I8«i9.

W. Lindgren,
2()A.R.l:.S.(;.S.,III,
p. 81, 1900.

J. P. Tddings,
B. U. S. G. S. 150,
p. 153, 1898.

J. P. ladings,
M.U.S.G.S.,XXX1I,
p. 426, 1899.

J. P. Iddin«;s,
M.IJ.S.G.S.,XXXTI,
p. 201, 18!)!).

J. P. Iddings,
M.TI.S.G.S., XXXII,
p. 325, 1899.

J. P. Jddings,
M.r.S.G.S.,XXXJT,
p. 2t!l, 1899.

W. Cross,
M.TT. s. G. S., XI 1,
p. ,'!2(i, 1880.

\V. Cross,
14 A. K. ('. S. (!. S.
p. 2-21, 1894.

\V. Cross,
15. V. S. G. S. 148,
|>. 170, 1897.

Jefferson Tunnel, \V. F. Hille- W. Cross,
Leadville, Colorado. brand. I',. U. S. <;. S. 148,

p. 170, 1897.

Jefferson Tunnel,
Leadville, Colorado.

\j. G. Eakins.

Pennsylvania Hill, L. (i. Eakins.
Hosita Hills, Colo­
rado.

Robinson Plateau,
Silver Cliff, Colo­
rado.

L. G. KakiiiH.

Round Mountain, Klk L. (i. Kakins.
Mountains, Colo­
rado.

Summit District, Rio L. C. Kakins.
Grande County,
Colorado.

Del Norte, Rio
Grande County,
Colorado.

L. (i. Eakins.

W. Cross,
B. U. S. (i. S. 148,
p. 170, 1897.

\V. Cross,
17 A. R. T. S. G. S.,
11, p. 324, 18%.

\Y. Cross,
17 A. li. H. K. U.S., II,
p. 321, 1890.

W. Cross,
B. U. S. G. S. 148,
p. 177, 1897.

\V. Cross,
B. IT. S. G. S. 148,
p. 179, 1897.

AV. Cross,
B. U. 8. (i. S. 148,
p. 179, 1897.

Author's name.

Granite.

(Juartx-nion-
xonite.

Rhvolite-per-
li'te.

Rhyolite.

Aplite.

Rhyolite.

Quart z-miea-
diorite-
porphyry.

Quartz-por­
phyry.

Quart n-por-
pliyrite.

(jranite-por-
[>li}7ry.

(iriinite-por-
phyj-y.

Granite-por­
phyry.

Rhyolite.

Andesite.

Rhyolite.

Rhyolito.

Rhyolite.

Remarks.

Same as No 40.

"Decomposed."

164 CHEMICAL ANALYSES OF IGNEOUS ROCKS.

CLASS I. PEESALANE Continued.

BANG 2. DOMALKALIC. TOSCANASE Continued.

No.

47

Al.I

48

Al.I

49

Al.I

50

A3. Ill

51

Al.I

52

Al. I

53

A2. II

54

A3. Ill

55

Al. I

56

Al. I

57

Al. I

58

Al. I

59

Al. I

60

Al. I

61

Al. I

62

A2. II

63

Al.I

SiO2

65.70

1.095

69.52

1.169

66.12

1.102

74.49

1.242

71.56

1.193

69.18

1.153

75.01

1.250

73.51

1.225

73.64

1.227

73.25

1.221

72, 40

1.207

71.39

1.190

76.03

1.267

75.97

1.266

71.08

1.185

65.81

1.097

62.33

1.039

A12O3

15.31

.150

15.44

.151

17.21

.168

14.51

.142

14.28

.140

14.37

.141

13.88

.136

14.42

.141

13.44

.132

13.25

.130

14.81

.145

14.13

.138

13.39

.121

13.07

. 128

15.90

.156

15.11

.148

17.30

.170

Fe.A

2.54

.015

].90

.012

2.43

.015

0.57

.004

0.89

.006

2.52

.015

0.74

.005

0.46

.003

0.60

.004

none

0.81

.005

0.63

.004

0.48

.003

0.61

.004

0.62

.004

1.85

.012

3.00

.019

FeO

1.62

.022

0.09

.001

trace

0.32

.004

none

0.57

.008

n. d.

(.010)

1.49

.021

0.74

.010

1.74

.034

0.88

.012

0.37

.005

0.31

.005

0.39

.005

1.31

.018

1.40

.019

1.63

.022

MgO

1.62

.041

0.17

.004

0.35

.009

trace

0.42

.011

0.70

. .018

0.09

.002

0.33

.008.

0.26

.007

0.28

.007

0.47

.012

0.08

.002

0.05

.001

0.14

.004

0.54

.014

0.37

.009

1.05

.026

CaO

2.56

.047

1.70

.030

2.11

.038

1.03

'.018

1.18

.021

1.88

.034

1.00

.018

1.26

.022

1.26

.022

2.23

.039

1.94

.035

1.01

.018

1.28

.023

1.49

.027

2.60

.047
B

1.98

.036

3.23

.057

Na,0

3.62

.058

4.54

.073

4,70

.076

3,79

.001

3.00

.048

3.58

.058

3.52

.056

4.03

.064

3.51

.056

2.69

.043

3.91

.063

2.89

.047

2.98

.048

2.51

.040

3.54

.057

2.59

.042

4.2]

.068

K2O

4.62

.049

5.04

.054

5.57

.060

4.64

.050

4.37

.047

5.00

.054

4.89

.053

4.29

.046

4 50

.048

3.79

.061

3.90

.041

5.69

.061

5.18

.055

5.62

.060

4.08

.043

5.24

.056

4.46

.048

H20+

0.42

0.27

0.71

0.64

0.79

0.25

0.26

0.40

1.99

1.03

0.59

3.32

0.34

0.24

0.30

n. d.

0.75

H2O-

0.17

0.33

0.14

6.36

0.35

0.11

0.07

0.42

0.15

0.14

none

.

0.44
*

CO2

none

0.17

none

none

1.05

none

trace

TiO2

0:72

.009

0.23

.003

0.29

.004

0.38

.005

0.69

.008

0.06

.001

0.11

.001

trace

0.18

.002

0.17

.002

0.07

.001

0.09

.001

0.22

.003

0.54

.007

1.05

.013

P205

0.33

.002

0.14

.001

0.11

.001

none

0.26

.002

trace

0.04

0.06

trace

0.03

0.03

0.03

trace

0.10

.001

0.23

.002

0.29

.002

MnO

trace

0.08

.001

0.08

.001

trace

trace

0.10

.001

trace

trace

0.06

.001

trace

0.07

.001

trace

trace

trace

0.15

.002

0.08

.001

BaO

0.12

.001

0.19

.001

0.25

.002

0.28

.002

0.09

.001

0.10

.001

0.11

.001

trace

0.10

.001

0.09

.001

0.04

0.14

.001

0.04

0.10

0.24

.002

Sum

99.53

99.90

100. 18

99.99

100. 01

99.55

99.66

100. 23

100. 30

99.96

100. 13

100. 22

100. 33

100.44

100. 60

95.22

100. 33

Sp. gr.

2.720
34°

2.38
"

PERSALANE TOSOANOSE. 165

ORDER 4. QUARDOFELIC. BRITANNARE Continued.

SUBRANG 3. SODIPOTASSIC. TOSCANOSE Continued.

Inclusive.

SO3 0. 12
Ci o. OS
SrO 0. 03
LioO trace

ZrO, 0.05
SrO" 0. 04

ZrOo 0. 06
SrO" 0. 05

LioO trace

FeSo 2. 29
Cr<>O3 trace
Vob3 0.02
SrO trace
LioO none
As trace

Cl trace
CroOa trace
V.O3 0. 01
MoO trace
SrO trace

SrO trace
Li2O trace

SrO 0. 02
LioO trace

FeSo 0. 58
SrO trace?
Li»O trace

SrO 0. 04
LioO trace

SrO trace
Li.O truce

SrO trace
LioO trace

Cr.,O3 none
NiO none
SrO 0. 03
Li«O trace

; ZrO., 0.08
SO3 - none

. Cl 0.02
SrO 0.0-2
Li2O trace

ZrOo 0. 04
FcSa 0.06
V2O3 0. 01
SrO 0. 05
LioO trace
Org. 0. 11

Norm.

Q 19.1 hy 4.1
or 27. 2 rut 3. 5
ab SO. 4 il 1. 4
an 12. 1
C 0.4

Q 21.1 di 0.9
or SO.O il 0.2
ab38. 3 hml.9
an 6.7 tn 0.4

Q 12.4 di 0.4
or 33.4 hv 0.9
ab39.8 bin 2. 4
an 8.9 tn 0.7

Q 32.4 mt 0.9
or 27.8
ab32.0
an 5.0
C 1.3

Q 34. 2 hy 1. 1
or 26. 1 hmO. 9
ab25.2 pr 2.3
an 5.8
C 2.5

Q 24.0 di 1.1
or SO.O hy 1.3
ab30.4 il 1.2'
an 8.1 hm2. n

Q 32.9 hy 1.5
or 29. 5
ab29.3
an 5.0
C 0.9

Q 29.7 hy 3.2
or 25. 6 mtO.7
ab33. 5
an 6. 1
C 0.9

Q 32.8 hy 1.6
or 26. 7 mt 0. 9
oVi9Q 1au £y, G
an 6.1
C 0.6

Q 30.1 di 3. 2
or 33.9 hy 2.3
ab22.5
an 7.2

Q 29.6 hy 2.1
or 22. 8 mtl.2
ab33.0
an 9.7
C 0.7

Q 30.2 hy 0.4
or 33. a mt 0.9
lib 2 1.6
an 5.0
C 1.2

Q 30.3 di 1.0
or 30.6 mt 0.7
ab25. 2
an 5.0

Q 36.4 hy 0.6
or 33.4 mt 0.9
ab21.0
an 7.5

Q 27.8 hy 3. S
or 23. 9 mt 0. 9
ab29. 9
an 13.1
C 0.9

Q 25.7 hy 0.9
or 31.1 mt 2.8
ab22.0 il 1.1
an 10.0
C 1.4

Q-12.4 di 0.8
or 26. 7 hy 2. 3
ab35.6 mt 2. 1
an 15. 0 il 2. 0

hm 1.6

Locality.

Near San Miguel Peak,
Telluride, Colo­
rado.

Robbin's Ranch,
Pikes Peak, Colo­
rado'.

Wicher Mountain,
Pikes Peak, Colo­
rado.

Thomas Range, Utah.

Swansea Mine, Tintic
District, Utah.

S. of Pinyon Creek,
. Tintic District,
Utah.

Skwentna River,
Alaska.

Medicine Lake,
Modoc County,
California.

Slate Creek,
Tehama County,
California.

Tower Rock, Grizzly
Mountains, Plumas
County, California.

Mount Stover,
Plumas County,
California.

Near Grizzly Peak,
Plumas County,
California.

Yuba Gap, Sierra
County; California.

East of Milton,
Sierra County, Cali­
fornia.

El Capitan, Yosemite
Valley, California.

Griswold Creek, Cali­
fornia.

Clover Meadow, Tuo-
luinne County, Cal­
ifornia.

Analyst.

H. N. Stokes.

W. F. Hill'e-
brand.

W. F. Hille-
brand.

L. G. Eakins.

H. N. Stokes.

H. N. Stokes.

H. N. Stokes.

L. G. Eakins.

W. F. Hille-
brand.

.W. F. Hille-
brand.

W. F. Hille-
brand.

AV. F. Hille-
braud.

W. F. Hille-
brand.

AV. F. Hille-
brand.

\V. Valentine.

G. Steiger.

W. F. Hille-
l>rand.

Reference.

AV. Cross,
Telluride folio, U. S.
G. S., p. 6, 1899.

AV. Cross,
B. U. S. G. S. 148,
p. 163, 1897.

AV. Cross,
B. U. S. G. S. 148,
p. 163, 1897.

AV. Cross,
Pr. Colo. Sc. Soc., II,
p. 69, 1887.

Tower and Smith,
19A.R.U.S.G.S.,1II,
p. 637, 1899.

Tower and Smith,
19 A. R. U. S. G. S.,
Ill, p. 634, 1899.

J. E. Spurr,
A. G., XXV, p. -231,
1900.

J.S.Diller,
B. U. S. G. S., 148,
p. 228, 1897.

J.S.Diller,
B. IT. S. G. S., 148,
p. 192, 1897.

H. W. Turner,
14 A. R. U. S. G. S.,
II, p. 484, 1894.

J. S. Diller,
B. U. S. G. S., 148,
p. 192, 1897.

H. W. Turner,
J. G., Ill, p. 407,
1895.

H.AV. Turner,
J. G., Ill, p. 403,
1895.

H. W. Turner,
J. G., VII, p. 160,
1899.

H. AV. Turner,
J. G., VII, p. 143,
1899.

F. L. Ransome,
A. J. S., V,
p. 363, 1898.

II. AV. Turner,
17 A. R. U. S. G. S.,
II, p. 727, 1896.

Author's name.

Quartz-monzo-
nite.

Trachyte?

Trachyte?

Rhyolite.

Quartz-por­
phyry. .

Rhyolite.

Alaskite.

Rhyolite-obsid-
ian.

Rhyolite.

Quartz-por­
phyry.

Rhyolite.

Rhyolite.

Aplite.

Aplite.

Biotite-granite.

Biotite-augite-
latite.

Trachyte.

Remarks.

'

Dried at 110°.

Dried at 110°.

Near tehamose.

Near tehamose.

H2O not de-
terniined.

"Latito," cf.
F. L. Ran­
some, B. U. S.
G. S. 89,
p. 58, 1898.

166 CHEMICAL ANALYSES OF IGNEOUS KOCKS.

CLASS. I. PEESALANE Continued.

BANG 2. DOMALKALTC. TOSCANA SE Continued.

64

Al.

65

Al.

66

Al.

67

A3.

68

A3.

69

A4.

70

A2.

71

A4.

72

A4.

73

A4.

74

A3.

75

A4.

76

B2.

77

A3.

78

A3.

79

A3.

80

No.

I

I

I

ill

ill

IV

II

IV

IV

IV

III

IV

III

III

III

III

III

Si02

70. 43

1.174

72.48

1.208

66. 83

1.114'

67. 39

1.123

70.39

1.173

69.96

1.166

75.08

1.2S1

68.40

1.140

70.48

1.175

G7. 79

1.130

75.74

1.202

70.54

1. 176

62. 35

1.039

70.05

1.168

72.76

1.213

71. 21

1.187

69.79

1.163

AljOs

15.51

.152

14.06

.138

15.24

.149

15.99

.156

14.09

.138

15.78

.155

13.63

.134

16. 89

.165

14.24

.140

16.30

.160

13.71

.134

14.77

.145

19.50

.191

14.78

.145

14.89

.146

13. 95

.137

14.23

.140

FeA

0.96

.006

0.89

.006

2.73

.017

0.56

.003

0.53

.003

2.50

.016

1.35

.009

2.95

.019

3.72

.023

4.43

.027

0.55

.003

3.70

.023

3.05

.019

ii. d.

0.95

.006

0.65

.004

0.10

.001

FeO

1.28

.018

1.05

.015

1.66

.023

1.99

.028

2.12

.030

n. d.

(.032)

0.28

.004

n. d.

(.038)

n. d.

(.046)

n. d.

(.054)

n. d.

(.006)

n. d.

(.046)

2.25

.031

3.37

.048

n. d.

(.012)

2.22

.030

2.58

.036

MgO

0.37

.009

0.62

.010

1.63

.041

0.77

.019

0. G2

.016

0.64

.016

0.17

.004

trace

0.40

.010

1.45

.036

trace

0.36

.009

1.46

.037

0.44

.011

0.46

.012

0.94

.024

0.61

.015

CaO

2.76

.049

2.17

.039

3.59

.064

1.63

.029

3.08

.055

1.73

.030

1.22

.021

1.50

.027

1.48

.027

2.32

.011

1.26

.022

1.68

.,030

2.40

.043

3.42

.060

1.26

.023

2.28

.039

1.73

.030

Na20

2.75

.044

3.30

.053

3.10

.050

4.74

.070

3.70

 .059

3.80

.061

3.79

.061

4.25

.069

3.66

.059

3.49

.056

3.72

.000

4.66

.075

2.71

.044

3.10

.050

4.25

.069

2.87

.047

3.27

.053

K20

5.14

.055

4.75

.051

4.46

.048

4.80

.051

3.51

.037

4.12

.043

4.22

.045

3.98

.042

4.26

.046

3.48

.037

4.69

.050

4.82

.061

3.28

. 035

4.13

.043

4.50

.048

4.86

.052

4.45

.047

H20+

0.40

0.35

0.56

2.06

2.50

1.53

0.23

1.94

1.59

0.95

0'. 46

0.44

0.75

0.42

0.54

0.89

3.19

H20-

0.08

0.16

none

CO2

none

trace

TiO.2

0.24

.003

0.28

.004

0.54

.007

0.03

0.17

.002

1.25

.015

0.19

.002

trace

PA

0.11

.001

0.09

.001

0.18

.001

0.06

0.27

.002

MnO

trace

trace

0.10

.001

trace

0.18

.002

0.22

.003

0.13

.001

0.42

.006

0.24

.003

BaO

2.20

.001

0.08

.001

o. n
.001

Sum

100. 28

100. 28

100.82

99.93

100.54

100. 07

100. 06

99.91

99.83

100. 98

100. 30

99.97

99.18

100. 12

99.74

100. 29

100. 19

Sp.gr.

2.41

2.354

PERSALANE TOSCANOSE. 167

ORDER 4. QUARDOFELIC. BRITANNARE Continued.

SDBRANG 3. SODIPOTASSIC. TOSCANOSE Continued.

Inclusive.

FcS2 trace
SrO 0.05
Li2O trace

SrO trace

Zr02 0.04
SO," none
CI ' 0. 02
SrO 0. 03
Li20 trace

H2O includes S

Norm.

Q 27.8 hy 2.2
or 30. 6 mt 1 . 4
nb23.1 il 0.5
an 23. 6
C 0.4

Q 29.4 di'l.l
or 28.4 hv 1.7
all 27. 8 mt 1.4.
an 9.5 il 0.6

Q 22.2 di 2.6
or 26. 7 hy 3. 4
ab2G. 2 mt 3.9
an 14. 2 il 1.1

Q 15.6 hy 5.2
or 28. 4 mt 0. 7
ab39.8
an 8.1

Q 27.4 di 3.2
or 20. 0 hy 3. 6
ab 30. 9 mt 0.7
an 11. 7

Q 26.0 hy 5.8
or 23. 9
ab 32. 0
an 8.3
C 2.1

Q 34.1 hy 0.4
or 25.0 mt 0.9
ab32.0 hmo. 8
an 6.8
C 0.7

Q 22.9 hy 5.0
or 23. 4
ab 36. 2
an 7.5
C 2. 8

Q 26.1 hy 7.1
or 25. 6
ab 30. 9
an 7.5
C 0.8

Q 24.0 hylO.8
or 20. 6
ab 29. 3
an 11. 4
C 2.7

Q 33.2 hy 0.5
or 27. 8 il 0. 3
ab31.4
an 0.1
C 0.2

Q 19.0 di 2.7
or 28. 4 hy 5. 5
ab 39. 3
an 5.3

Q 20.5 hy 3.7
or 19. 5 mt 3. 7
ab 23. 1 il 2. 3
an 12. 0 hmO. 5
C 7.0

Q 26.3 di 2.0
or 23.9 hy 6.5
nb26.2
au 14. 5

Q 26.5 - hy 2.8
or 26. 7
lib 36. 2
an 6.4
C 0.6

Q 27.9 hv 5.9
or 28. 9 mt 0. 9
ab24.6
an 10. 8

Q 27.2 hy 6.1
or 26.1 mt 0.2
ab27.8
an 8.3
C 1.0

Locality.

North Fork of Tuo-
lumne River, Ama-
dor County, Gal.

Lake Teiiaya, Mari-
posa County, Cali­
fornia.

Nevada Falls Trail,
Yosemite Valley,
California.

Mono Lake, Cali­
fornia.

Northwest Harbor,'
San Clemente
Island, California.

McClellan Peak,
Washoe, Nevada.

Lagune di Maricunga,
Chile.

Maskordshnur, Ice­
land.

Slieve-na-Gloch, Carl-
ingford, Ireland.

Ferrieres, Esterel,
France.

Lier, Norway.

LSken, n. Holmes-
trand, Norway.

Thinghoud, Norway.

Kortfors, Orebro,
Sweden.

Harnphorfva,
Smaland, Sweden.

Lake Mien, Sweden.

Lake Mien, Sweden.

Analyst.

W. F. Hille-
brand.

W. F. Hille-
brand.

W. Valentine.

W. H. Melville.

W. S. T. Smith.

F. A. Gooch.

F. Wolfi.

C. W. Schmidt.

S. IJaughton.

Rust.

R. Mauzelius.

G. Forsberg.

G. Sarnstroni.

H. Santeason.

H. Santesson.

H. 'Santesson.

H. Santesson.

Reference.

II. W. Turner,
J. G., VII,

. p. 143, 1889.

H. W. Turner,
14 A. R.U. S. G.S.,11,
p. 482, 1894.

H. W. Turner,
J. G., VII,
p. 152, 1899.

"W. Lindgreii,
B. U. S. G. S., 150,
p. 149, 1898.

W. S. T. Smith,
18 A. R. U.'S. G. S.,
II, p 488, 1898.

Hague and Iddings,
B. U. S. G. S., 17,
p. 33, 1885.

F. Wolff,
Z. D. G. G., LI,
p. 546, 1899.

C. W. Schmidt,
Z.D.G.G., XXXVII,
p. 744, 1885.

W. J. Sollas,
T. R. Ir. Ac., XXX,
Pt. XI, p. 491, 1894.

A. Michel-Levy,
B. S. C. G. Fr.,
No. 97, p. 27, 1897.

*W. C. Brogger,
Z. K., XVI,
p. 77, 1890.

W. C. Brogger,
Z. K., XVI,
p. 57, 1890.

W. C. Brogger,
Z. K., XVI,
p. 46, 1890.

H. Biickstrom,
G. F. F., XVI,
p. 108, 1894.

O. Nordenskjold,
Abh. Sv. G. Und.,
No. 135, p. 35, 1894.

N. O. Hoist, Abh. Sver.
G. Und. No. 110,
p. 37, 1890.

N. O. Hoist, Abb. Sver.
G. Und. No. 110,
p. 37, 1890.

Author's name.

Biotite-granite.

Granite-por­
phyry.

Quartz-rnon-
zonite.

Rhyolite-
pumice.

Rhyolite.

Dacite.

Liparite.

Liparite.

Granite.

Quartz-por­
phyry.

Granite.

Aegirite-gran-
ite.

Akerite.

Granite.

Microgranite.

Rhyolite.

Rhyolite.

Remarks.

"Granite" in B.
U. S. G. S.168,
p. 208, 1900.

'

Sum low.

168 CHEMICAL ANALYSES OF IGNEOUS ROCKS,

CLASS I. rERSALANE Continued.

RANG 2. DOMALKALIC. TOSCANASE Continued.

No.

81

A3. Ill

82

AS. Ill

83

A3. Ill

84

A3. Ill

85

A2. II

86

A8. Ill

87

A4. IV

88

A2. II

89

A2. II

90

A2. II

91

AS. Ill

92

AS. Ill

93

A2. II

94

B2. Ill

95

A4. IV

96

A4. IV

97

A4. IV

Si02

68. 55

1.143

67.00

1.117

69.92

1.165

69.48

1. 168

73.38

1.223

71.63

1.194

66.88

1.115

65. 91

1.099

64.55

1.076

62.20

1.0S7

66.75

1. 113.

71.53

1. 192

69.94

1.166

71.93

1.199

69.66

1.161

68.58

1.148

65.82

1.097

A1A

14.73

.144

15.79

.155

14. 78'

.145

13. 88

.136

14. 36

.141

16.10

.158

17.89

.175

15.58

.153

13.62

.133

14.69

.144

15.87

.155

13. 55

.133

13.45

.132

15. 54

.152

16.98

.167

15.67

.153

15. 94

.156

FeA

0.37

.002

0.02

1.54

.009

2.67

.017

0.86

.005

1.01

.006

3.75

.024

2.07

.013

1.23

.007

3.83

.024

1.82

.011

1.20

.007

0.49

.003

0.59

.001

2.54

.016

2.95

.019

' 5. 06

.032

Jb'eO

2.56

.036

3.10

.043

1.75

.025

1.53

.021

0.79

.011

n.d'.

(.012)

n.d.

(.048)

2.19

.030

1.24

.017

0.43

.006

2.31

.032

0.88

.012

4.64

.064

2.10

.030

n.d.

(.032)

n. d.

(.038)

n.d.

(.064)

MgO

1.39

.035

0.97

.024

1.05

.026

0.71

.018

0.46

.012.

0.26

.007

1.53

.038

1.41

.035

0.67

.017

1.86

.047

0.91

..022

1.45

.036

0.67

.017

0.46

.012

0.83

.021

1.17

.029

trace

__

CaO

2.83

.050

1.77

.032

1.88

.034

2.39

.043

1.33

.023

1.72

.030

1.44

.025

2.40

.043

5.07

.091

2.91

.051

1.99

.036

3.21

.057

2.26

.040

1.60

.027

1.66

.030

2. 10

.038

1.65

.030

Na20

2.88

.047

2.14

.034

2.92

.047

3.74

.059

2.85

.046

3.96

.064

3.55

.057

4.01

.064'

3.48

.056

2.82

.045

3.13

.050

2.61

.042

2.42

.039

2.61

' .042

3.95

.064

2.36

.038

3.54

.057

K20

4.10

.043

4.74

.050

4. 16

.044

- 4.44

.047

4.98

.054

4.49

.048

3.77'

' .040

3.94

.042

4.13

.043

5.03

.054

4.40

.047

3.95

.042

4.25

.040

5.30

.057

4.41

.047

5.01

.054

6.17

.066

H204

2.34

4.43

1.51

1.19

0.37

0.60

1.93

1.15

1.90

2.47

2.74

1.75

0.77

0.69

0.55

1.30

1.85

H 20- C02

0.08

0.11

3.70

3.35

Ti02

0.20

.003

0.58

.007

0.29

.004

0.52

.006

0.45

.006

trace

PA

0.20

.001

0.10

.001

0.20

.001

0.23

.002

0.27

.002

0.40

.003

MnO

0.73

.010

0.43

.006

0.15

.002

0.22

.003

trace

_ .

BaO

0.02

Sura

100. 48

99.96

99.94

100. 18

99.80

99.77

100. 82

99.84

100. 03

100. 43

99.92

100. 13

99.71

,
101. 09

100. 70

99.54

100. 03

Sp.gr.

2.59

2.68

2.613

2.593

2.031

2.712

2.664

2.68

PERSALANE TOSCAMOSE. 169

ORDE 4. QUARDOFELIC. BRITANNARE Continued.

SDBRANG 3. SODIPOTASSIC. TOSCANOSE Continued.

Inclusive.

S03 0.14
Org. 0. 15

SO3 0. 05

S03 0.12

S03 0.14

LioO trace
Cu trace

Norm.

Q 26.0 hy 8.0
or 23. 9 mt 0. 5
nb 24. 6
an 13. 9
C 0.4

Q 28.9 hv 8.1
or 27. 8
ab!7.8
an 8.9
C 4.0

Q 80.5 hv'4.6
or 24. 5' mt 2. 1
ab24.6
an 9. 5
C 2.0

Q 25.6 di 3.0
or 26. 1 hy 0. 9
ab 30. 9 mt 3. 9
an 8. 3

Q 33.1 hy 1.6
or 30.0 mt 1.2
ab24.1 il 0.5
an C.4
C 1.8

Q 26.6 hy 2.3
or 20. 7
ab 33. 5
an 8.3
C 1.6

Q. 23.8 hylO.l
or 22. 2
ab 29. 9
an 7.0
C 5.4

Q 19.9 hy 4.8
or 23. 4 mt 4. 1
ab 33. 5
an 11. 9
C 0.4

Q 20.0 di 5.2
or 23.9 hy 3.9
ab29. 3 mt 1.6
an 9.5 il 0.6

Q J8.0 di 1.2
or 30. 0 hy 4. 1
ab2S.6 il 0.9
an 12. 5 hm 3. 8

Q 25.0 hy 5.0
or 26. 1 mt 2. 6
ab26.2
an 10. 0
C 2.2

Q 32.5 fli 1.8
or 23. 4 hy 3. 4
ab22.0 mt 1.6
an 13. 6

Q 30.2 hy 9.1
or 25. 6 mt 0. 7
ab20.4 il 0.9
anll.l
C 0.7

Q 30.8 hy 4.7
or 31.7 mt 0.9
flb22. 0
an 7. 5
C 2.7

Q 22.9 hy 6.3
or 26. 1
ab 33. 5
an 8.3
C 2.7

Q 26.9 hy 7.9
or 30. 0
abl9.ii
an 10. 6
C 2.3

Q 13.9 hy 8.4
or 36. 7
ab29.9
an 8.3
C 0.3

Locality.

Lake Mien, Sweden.

Lake Mien, Sweden.

Brusen, Helsingland,
Sweden.

Dellen, Helsingland,
Sweden.

Lake Raslangen,
Scania, Sweden.

Lestiware, Umptek,
Finland.

Lamersdorf, Aachen,
Rh. Prussia.

Lemberg, Naho Thai,
Rh. Prussia.

Miinster am Stein,
Nahe Thai, Rh.
Prussia.

Near Kreuznach, Rh.
Prussia.

Brandenberg, Mun-
sterthal, Sehwarz-
wald, Baden.

Pfaffenberg,
Riesengebirge,
Silesia.

Elbingerode, Harz
Mountains.

Zwisenburg,
Fichtelgebirge,?
Bavaria.

Carlsbad, Bohemia.

Adalbertus Rock,
Bohemia.

Miekinia, Cracow,
Galicia.

Analyst.

H. Santessoii.

H. Santesson.

H. Santesson.

H. Santesson.

H. Santesson.

H. Berghell.

F. H. Hatch.

Jacobs.

K. Bottcher.

. K. Bottcher.

Bunsen's Lab­
oratory.

W. Herz.

Fischer.

A. Bottger. ,

A. Sch wager.

L. Jesser? not
stated.

R. Zuber.

Reference.

N. 0. Hoist, Abh. Sver.
G. Und. No. 110,
p. 37, 1890.

N. 0. Hoist, Abh. Sver.
G. Und. No. 110,
p. 37, 1890.

F. Svenonius, G. F. F.,
X, p. 273, 1888.

F. Svenonius, G. F. F.,
X, p. 273, 1888.

H. Backstrom, Sv. V&t.
Ak. Hd., XXIX,
p. 8, 1897.

W. Ramsay,
Fennia, XI,
p. 72, 1894.

A. von Lasaulx,cf N. J.,
1886, I, p. 53.

K. A. Lossen,
Z. D. G. G., XL,
p. 203, 1888.

K. A. Lossen,
Z. D. G. G., XLI1I,
p. 537, 1891.

K. A. Lossen,
Z. D. G. G, XLIII,
p. 537, 1891.

A. Schmidt, cf N. J.,
1889, I, p. 95.

L. Milch,
N. J. B. B., XII,
p. 162, 1899.

K. A. Lossen,
Z. D. G. G., XL,
p. 203, 1888.

F. v. Sandberger,
Sb. Munch. Ak.,

' XVIII, p. 466, 1888.

Sch wager and Giimbel,
Geogn. Jhft. Cassel,
VII, p. 69, 1895.

J. E. Hibsch,
T. M. P. M., XV,
p. 209, 1896.

R. Zuber,
Sb. Wien, G. R.-A.,
XXXV, p. 750, 1885.

Author's name.

Rhyolite.

Rhyolite.

Andesite brec­
cia.

Hypersthene-
andesite.

Granite.

Granite.

Granite.

Quartz-porphy-
rite.

Granite-por­
phyry.

Quartz-por­
phyry.

Porphyry. I

Granitite.

Hypersthene-
quartz-
porphyrite,

Lithionite-
granite.

Granite.

G ranitite.

Quartz-por­
phyry.

Remarks.

" Dellenite " of
Brogger.

"Dellenite "of
Brogger, Eg.
Kg. II,
p. 59, 1895.

SO3 for S.

S03 for S.
Not fresh.

S03 for S.
Decomposed.

S03 for S.

Sum high.

Given to three
decimals.

170 CHEMICAL ANALYSES OF IG-NT5OU8 ROCKS

CLASS I. PERSALANE Continued.

RANG 2. DOMALKALTC. TOSCANASE Continued.

No.

98

A3. Ill

99

A4. IV

100

A3. Ill

101

A3. Ill

102

Bl. II

103

A3. Ill

104

Al. I

105

Bl. II

106

Al. I

307

Al. I

108

Al. I

109

A3. Ill

110

A3. Ill

111

A4. IV

112

A3. Ill

113

A3. Ill

114

A3. Ill

8i02

72.79

1.213

72.48

1.208

67.99

1.133

70.44

1.174

68.89

1.148

64.88

1.081

KK. CQDO. 00

1.093

65.32

1.089

65.31

1.089

64.76

1.079

63/35

1.053

65.71

1.095

64.57

1.074

74.53

1.242

72.60

1.230

75.76

1.263

73.20

1.220

A1A

13.77

.135

12.68

.124

17.54

Fe203

1.69

.011

2.31

.014

1.37

.172 | .007

15.63

.153

14.05

.138

16.43

.161

1 P» 7Q_LO. iu

.155

15.34

.150

16. 36

.100

16.48

.162

16.29

.160

16.46

.161

16.80

.165

13.60

.133

15.48

' .152

14.36

.141

13.40

.131

1.34

.008

2.18

.014

3.69

.023

0 94

.006

1.22

.008

0.68

.004

0.74

.005

1.76

.Oil

0.96

.006

0.97

.006

2.18

.014

1.52

.009

0.86

.005

1.76

.011

FeO

n. d.

(.022)

11. d.

(.028)

0.82

.011

1.12

.015

1.43

.019

0.54

.007

2.44

.034

2.18

.030

1.68

.023

2.74

.038

2.40

.033

3.04

.042

3.02

.042

n. d.

(.028)

h. d.

(.018)

n. d.

(.010)

n. d.

(.022)

MgO

0.28

.007

0.73

.018

0..33

.003

0.55

.014

0.83

.021

0.19

.005

1.47

.037

1.53

.038

3.06

.027

1.74

.044

1.87

.049

1.09.

.027

1.69

.042

0.28

.007

1.50

.038

0.12

.003

0.30

.003

CaO

1.24

.022

2.39

.043

1.44

.026

3.98

.036

2.15

.039

2,22

.039

0 AOo. Uo

.055

2.99

.053

2.85

.051

3 24

.058

3.61

.004

3.05

.054

3.53

.063

3.03

.018

1.71

.030

1.20

.021

1.46

.027

Na2 0

3.39

.055

3.30

.053

4.92

.079

4.03

.064

4.56

.073

3.73

.059

o £Q

.042

2.75

.044

2.78

.045

2.67

.043

2.46

.040

3.03

.048

3.81

.061

3.43

.055

3.46

.056

4.02

.064

3.17

.051

K20

4.38

.047

4.35

.047

5.78

.062

5.18

.056

4.30

.046

6.57

'.070

5.67

.060

5.70

.061

5.97

.064

5 49

.058

5.96

.063

5.04

.054

4.01

.043

4.56

.049

3.32

.035

3.82

.040

4.70

.050

H20+

2.41

1.31

0.05

0.55

0.41

1.17

1 1 c. 16

1.97

KOI

1.62

2.28

1.83

1.28

0.38

0.92

0.37

2.77

H2O

C02

0.49

Ti02

0.23

.003

O KO. Oo

.007

0.40

.005

0.47

.006

0 42

.005

0.30

.004

trace

P2 05

0.03

trace

tra

trace

MnO

trace

trace

trace

trace

tra

trace

BaO Sum

99.95

99.55

99. 84
'

0.58

.004

i

100. 82

301.00

99.91

1 AA O1
XUU. £ i

101. 03

100. 31

100. 32

100. 77

100. 21

99. 68

99. 99

99.51

100. 51

100. 56

SP . gr.

2.416

2.458

0 527

15°

2.552

15°

2.546

15°

2 562

15°

2. 615

.15°

2.542

PERSALAME TOSOANOSE. 171

ORDER 4. QUARDOFELIC. BRITANNARE Continued.

SUURANG 3. SODIPOTASSIC. TOSCANOSE Continued.

Inclusive.

ZrOo trace
B.O3 0. 38
S03 0. 80
Cl 0. 07
F 0.02
FeS» 0.49
Cu " 0.03
Pb 0. 04

X 0.73
SO3 0. 19
Cl trace
Li20 trace

X 0.57
SO3 0.03
Cl 0. 05
LioO trace

X 0.85
S03 none
Cl trace
FcS3 1. 29
Li2O trace

X 0.33
SO3 0. 08
01 0. 01
Li2O trace

X 0.47
SO3 0. 11
Cl 0. 11
LisO - trace

Norm.

Q 31.7 hy 3.6
or 20. 1
ab 29, 2
an 6.1
C 1.1

Q 29.7 di 4.6
or 26. 1 hy 3. 2
ab 27. 8
an 6.7

Q 13.7 hv 0.8
or,34.5 mt 1.6
ab 41.. 1
an 7.2
C 0.5

ft 21.8 di 0.8
or 31.1 hv 1.9
ab33.5 mt 1 9
an 9.2

Q 21.0 di 4.5
or 25. 6 hy 0. 6
ab38. 3 mt 3.2
an 5.3

ft 18.9 di 1.3
or 88.9 mt 1.0
ab30.9 hm2.6
an 8.9

Q 18. 6 hy 7. 4
or 33.4 mt 1.4
ab 22. 0 11 1. 1
an 14.7

Q. 18,4 di 1.9
or 33.9 hy 5,1
ab 23. 1 mt 1. 9
an 12. 5 il 0.8

Q 17. 2 hy 5. 3
or 35.6 mtO. 9
ab23.6 il 0.9
an 14. 2 pr 1.3

ft 17.1 hy 8.1
or 32.2 mt 1.2
ub 22. 5 il 0. 8
an Ifi. 1
C 0.3

Q 14.8 di 1.5
or 35. 0 hy 6. 5
ab!5. 8 mt2.fi
tin 15. 8 il 0.6

Q 18.7 hy 7.5
or 80.0 mt 1.4
ub25. 2
an 15. 0
C 0.5

Q, 14.8 ' di 0.1
or 23. 9 hy 8. 8
ab32.0 mt 1.4
an!7.0

Q 32.8 hy 4.4
or 27. 2
ob 28. 8
an 5.0
C 1.1

Q 32.9 hy 6.2
or 19 5
ab 29. 3
an 8.3
C 3.2

Q 35.0 hy 1.6
or 22. 2
ab 33. 5
an 5,8
C 1.6

Q 32.1 hy 3.2
or 27. 8
ab 26, 7
an 7.5
C 0.3

Locality.

Hlinik, Hungary.

Apate, Schemnitz,
Hungary.

Halasag, Ditro,
Siebenburgen,
Hungary.

Topla, S. Carinthia,
Austria.

Platta Cotschna,
Bundner Oberland,
Switzerland.

Kaserngrat, Wind-
giille Mountains,
Switzerland.

Vivo, Mte. Amiata,
Tuscan y.

Above Casa Tasso,
Mte. Amiata, Tus-
cany.

Fosso del Prato, Mte.
Amiata, Tuscany.

Poggio Traburzolo,
Mte. Amiata, Tus­
cany.

La Crocina, Mte:
Amiata, Tuscany.

Mte. Amiata, Tus­
cany.

Mte. San Vito, Brac-
ciano, Italy.

Cannetello, Lipari,
Aeolian islands.

N. of Kamary, n. Bal-
aklava, Crimea.

Sidi Zerzor, Algeria.

Cape Marsa, n. Men-
erville, Algeria.

Analyst.

A. Lagorio.

A. Lagorio.

,T. v. Szadeczky.

H. V. Grabcr.

J. R. Hanhart.

C. Schmidt.

J. F. Williams.

,T. F. Williams.

J. F. Williams.

J. F. Williams.

J. F. AVilliams.

L. Ricciardi.

H. S. Washing­
ton.

F. Glaser.

Lagorio.

Duparc and
Pearce.

Duparc and
Pearce.

Reference.

A. Lagorio,
T. M. P. M., VIII,
p. 444, 1887.

A. Lagorio,
T. M. P. M., VIII,
p. 448, 1887.

J. v. Szadeczky,
Sb. Sieb. Mus. Ver.,
XXI, 1900, cf. N. J.,
1901, I, p. 402.

H. V. Graber,
Jb.Wien, G. R.-A.,
XL VII, p. 278, 1897.

A. Bodmer-Beder,
N. J. B. B., XI,
p. 239, 1897.

C. Schmidt,
N. J. B. B., IV,
p. 432, 1886.

J. F. Williams,
N. J. B. B., V,
p. 408, 1887.

J. F. Williams,
N. J. B. B., V,
p. 411, 1887.

J. F. Williams,
N. J. B. B., V,
p. 410, 1887.

J. F. Williams,
N. J. B. B., V,
p. 412, 1887.

J. F. Williams,
N. J. B. B., V,
p. 413, 1887.

L. Ricciardi,
Gaz. Cbcm. Ital.,
XVIII, 1888.

H. S. Washington,
J. G., V,
p. 362, 1897.

A. Bergeat,
Abh. Munch. Ak.,
XX, p. 118, 1899.

A. Lagorio,
Guide Exc. 7, Gong.
Int, XXXIII,
p. 27, 1897.

Duparc, Pearce, and
Mrazec, M. Soc. Ph.
Genev., XXXIII,
p. 115, 1900.

Duparc, Pearce, and
Ritter, M. Soc. Ph.
Genev., XXXIII,
p. 77, 1900.

Author's name.

Obsidian.

Lipari te.

Quartz-nord-
markite..

Granite.

Quartz-biotite-
porphyry.

Porphyry.

Trachyte.

Trachyte.

Trachyte.

Trachyte.

Tracliyte.

Trachyte.

Toacanite.

Obsidian.

Biotite-granite.

Liparite.

Liparite.

Remarks.

Dried at 100°.

Dried at 100°. ,

Dried at 100°.

Dried at 100°.

Dried at 100°.

Dried at 110°.

172 CHEMICAL ANALYSES OF IGNEOUS ROCKS.

CLASS I. PERSALANE Continued.

BANG 2.- DOMALKALIC. TOSCANASE Continued.

No.

115

A3. Ill

116

AS. Ill

117

A3. Ill

118

A2. II '

119

A3. Ill

120

A3. Ill

121

A3. Ill

122

B2. Ill

SiO2

72.74

1. 212

73. 05

1.218

67.03

1.117

73.38

1.223

72.88

1.215

72.96

1.216

71.25

1.188

76.48

1.275

A1A

12.70

FeA

1.91

.124 .012

14. 67 0. 89

.144

14.25

.140

13.67

.134

14.62

.141

14 57

.143

14. 21

.139

13, 94

.136

.006

1.96

' .013

0.30

.002

0.43

.003

n. d.

0.85

.005

trace

FeO

n. d.

(.024)

n. d.

(.012)

1.70

.024

n. d.

(.004)

1.69

.024

1.62

.023

0.43

.005

none

MgO

0.15

.004

0..26

.007

trace

0.09

, .002

0.35

.009

0.52

.013

0.89

.022

0.01

CaO

1.59

.029

0.97

.018

1.05

.019

1.18

.021

1.51

.027

1.47

.027

2.72

.048

.1.08

.020

Na2O

3.60

.058

3.99

.064

3.85

.062

2.99

.048

3.68

.059

4.59

.074

3.11

.050

3.70

.060

K2O

4.10

.043

5.11

.055

3:90

.041

6.47

..069

4.05

.043

4.26

.046.

6.74

.071

4.90

.053

H20+

2.92

0.91

.5.73

n. d.

0.65

0.37

0.48

0.86

H20.-

0.15

CO2 TiO,

0.02

P205

0.17

.001

0.06

0.07.

.001

MnO

]

trace

trace

.009

.001

trace

BaO Sum

99.71

99.85

99.47

99.33

100. 01

100. 43

100. 68

101.12

Sp. gr.

2.211
21°'

2.376

2.611

RANG 2. DOMALKALIC. TOSCANASE.

1

A2. II

2

A2. 11

3

1)2. Ill

4

A3. Ill

5

A3. Ill

6

A3. Ill

7

Al. I

8

Al. 1

9

B2. Ill

64.83

1.081

73. 27

1.221

70.64

1.177

69.70

1.162

67.42

1.124

66.84

1.114

69. 93

1.166

66.28

1.105

65.87

1.098

15.02

.147

15.51

.152

15.34

.150

18.72

.183

15.88

.155

18.22

.178

14.95

.147

16.21

.159

16.82

.165

5.57

.035

0.33

. .002

1.83

.011

0.65

.004

1.37

.009

2.27

.014

1.78

.011

0.80

.005

1.58

.010

0.94

.013

1.14

.016

1.10

.014

0.79

.011

1.14

.016

0.20

.003

0.55

.008

2.06

.029

1.23

.017

1.47

.037

0.15

.004

0.52

.013

0.45

.011

1.43

.036

0.81

.020

0.60

.015

1.57.

.049

1.54

.039

2.62

.047

2.74

.049

1.24

.022

2.25

.040

3.49

.062

3.31

.059

1.46

.022

3.53

.063

2.65

.047

3.93

.063

4.79

.077

5.23

.084

5.01

.080

6.42

.103

5.14

.083

5.30

.085

4.36

.070

4.72

.076

2.36

.025

1.66

.018

3.55

.038

1.68

.018

2.65

.030

2.80

.030

3.99

.042'

3.20

.035

3.15

.034

1.76

0.68

O.oS

0.71

0.05

0.46

0.32

0.78

1.43

0.14

0.12

0.12

0.55 0.67

.008

0.10

.001

0.90

.011

0.33

.004

0.50

.006

0.37

.004

trace

0.07

.001

trace

0.33

.002

0.20

.001

0.29

.004

trace

trace

trace

trace

trace

0.29

.002

0.34

.002

100. 02

100. 37

100. 87

99.96

99.92

100.05

100. 01

100. 00

99.36

2.632

12.5°

2.62

PEESALANE LASSENOSE. 173

ORDER 4. QUARDOFELIC. BRITANNARE Continued.

SUBRANG 3. SODIPOTASSIC. TOSCANOSE Continued.

Inclusive.

ZrO2 trace
Fes. 0. 94
CuS" 0. 06
PbS 0. 06

Norm.

Q 31.6 di 1.4
or 23.9 hy 2.9
ab 30. 4
an 6.4

Q 26.9 hy 2.3
or 30. 1
ab 33. 5
an 5.0
C 0.7

Q 27.0 hy l.R
or 22. 8 mt «. 0
ah 32. 5
an 5.3
C 1.8

Q 28.9 hy 0.8
or 38. 1 up 0. 4
abu6. 2 pr 0.9
an 4. 7

Q 31.1 hy 3.7
or 23.9 mt 0.7
ab 30. 9
an 7.5
C 1.2

Q 24. 7 di 1 0
or 25. 6 hy 3. 7
ab 38. 8
an 6.4

Q 22.4 dl 4.8
or 89.4 wo 1.0
ab28.2 mt l.S
an 5.0

Q 33.4
or 29. 5
ab31.4
an 5.6

Locality.

Cape Marsa, n. Men-
erville, Algeria.

Teneriffe, Canary Is­
lands.

Amba Barra, Abys­
sinia.

Adadlc, Somali Pen­
insula, East Africa.

Konyam Bay, Siberia.

Konyam Bay, Siberia.

Lan Biang, Battak
Plateau, Sumatra.

Orr's Gully, Dargo,
Victoria, Australia.

Analyst.

Duparc and
Pearcc.

A. Lagorio.

G. T. Prior.

Not stated.
J. R. Hanhart?

Lindstrom.

Lindstrom.

W. Herz.

A. W. Howitt.

Reference.

Duparc, Pearce, and
Ritter, M. Soc. Ph.
Genev., XXXIII,
p. 77, 1900.

A. Lagorio,
T. M. P. M., VIII,
p. 440, 1887,

G. T. Prior,
Min. Mag., XII,
p. 270, 1900.

A. Bodmer-Beder,
cf. N. J., 1895, I,
p. 818.

Tornebohm,
cf. N. J., 1885, 1,
p. 430.

Tornebohm,
 of. N. J., 1885, I,

p. 430.

L. Milch,
Z. D. G. G., LI,
p. 69, 1899.

A. W. Howitt,
Tr'.R. Soc. Vict., 1887.
cf. N. J., 1889, I, 121.

Author's name.

Liparite.

Obsidian.

Pitchstone.

Granite.

Biotite-granite.

Biotite-granite.

Liparite.

Aplite.

Remarks.

Sum high.

SUBRANG 4. DOSODIC. LAS3ENOSE.

SrO 0. 06
LioO trace

SrO 0. 05
LioO trace

Q 25.3 hy 3.7
or 13.9' mt 1.2
abSS.O il 1.2
anl3. 1 hm4.8
C 1.2

Q 32.1 hy 2.3
or 10. 0 mt 0. 5
ab 40. 3
an 13. 6
C 0.8

Q 23.3 hy l.S
or 21.1 mt 0.7
ab44. 0 il 1.7
an 6. 1 hm 1. 3
C 0.6

Q 28.6 hv 2.0
or 10. 0 mt 0. 9
ab41.9
an 11.1
C 4.8

Q 11.9 di 9.2
or 16. 7 . mt 2. 1
ab 54. 0
an 6.2

Q 17. 9 hy 2 0
or 16.7 mt 0.7
ab43. 5 hml.8
an 16. 4
C 0.6

Q 20.9 hv l.S
or 23. 4 mt 0. 9
ab44.3 il 0.6
an B. 6 hm 0. 5

Q 17.5 di 2.0
or 19.5 hy 6.3
Bb 36. 7 mt 1.2
an 15.0 il 0.9

Q 18.0 hy 4.5
or 18. 9 mt 2. 3
ab39.8 il 0.6
an 13. 1
C 0.8

Titus' Mill, Upham,
New Brunswick.

Moore's quarry,
Florence, Massa­
chusetts.

Marbleliead Neck,
Essex County,
Massachusetts.

Kawishiwi River,
Minnesota.

Kekefjuabic Lake,
Minnesota.

Kekequabic Lake,
Minnesota.

North part of Crazy
Mountains, Mon­
tana.

Sweet Grass Creek,
Crazy Mountains,
Montana.

Castle, Castle Moun­
tains, Montana.

W. D. Matthew.

L. G. Eakins.

H. S. Washing­
ton.

A. D. ivieeds.

Dodge and
Sidener.

Dodge and
Sidener.

W. F. Hille-
brand.

W. F. Hille-
brand.

L. V. Pirsson.

W. D. Matthew,
Tr. N. Y. Ac. Sc.,
XIV, p. 207, 1895.

B. K. Emerson,
M. U.S. G. S., XXIX,
p. 316, 1898.

H. S. Washington,
.T. G., VII, p. 292,
1899.

U. S. Grant,
21 A. R. G. Nh. S.
Minn., p. 43, 1893.

U. S. Grant,
 21 A. R. G. Nh. S.
Minn., p. 41, 1893.

U. S. Grant, .
21 A. R. G. Nh. S.
Minn., p. 41, 1893.

J. E. Wolff,
B. U. S. G. S. 148,
p. 142, 1897.

J. E. Wolff,
B. TJ. S. G. S. 148,
p. 142, 1897.

Weed and Pirsson,
B. TJ. S. G. S. 139,
p. 106, 1896.

Granite.

Granite.

Rhyolite.

Quartz-
porphyry.

Augite-granite.

Augite-granite.

Granite-
porphyry.

Porphyrite.

Porphyry.

Mean of t\vo.

Also in A. G.,
XI, p. 385,
1893.

Also in A. G.,
XI, p. 385,
1893.

174 CHEMICAL ANALYSES OF IGNEOUS BOCKS.

CLASS I. PERSALANE Continued.

RANG 2. DOJIALKALIC. TOSqANASE Continued.

No.

4 '

10

Al. I

11

Al. I

12

A2. II

13

A2. II

14

A2. II

15

A2. II

16

A2. II

17

A2. II

18

Al. I

19

A2. II

20

Al. I

21

A2. II

22

A2. II

23

Al'. II

24

Al. I

25

A2. II

26

A3. Ill

SiO2

G2. 58

1.043

67.55

1.126

69.56

1.359

75.50

1.258

72.59

1.205

70.52

1.175

70.24

1.171

69.24

1.1C4

67.95

1.133

67.49

1.125

66.64

i.ni

65. 64

3.094

64.65

1.078

67.78

1.130

66.45

1.108

63.02

3.050

67.49

1.125

AL08

16.42

.161

15.68

'.153

15.29

.150

13. 25

.330

13.47

.132

15.85

.155

17.36

.170

15. 30

.150

14.98

.147

16. 18

.159

16.22

.159

17.29

.170

17.80

.174

16.67

.163

15.84

.155

17.61

.173

17.76

.174

FeA

2.46

.015

0.98

.006

0.86

.005

1.02

.006

1.58

.010

2.28

.014

1.38

.009

1.72

.011

2.33

.015

1.30

.008

1.84

.012

3.07

.019

2.33

.014

 1.99

.013

2.59

.016

1.78

.011

2.54

.015

FoO

1.96

.028

1.02

.014

2.06

.029

0.91

.012

1.32

.013

0.36

.005

0.79

.011

0.69

.010

0.95

.013

1.22

.017

1.06

.015

1.29

.018

2.10

.030

0.51

.007

1.43

.020

2.76

.039

0.08

.001

MgO

1.84

.046

1.11

.028

0.69

.017

0.07

.002

1.05

.02fi

0.09

.002

0.53

.013

0.95

.024

1.42

.030

1.34

034

1.25

.031

1.78

.045

0.81

.020

0.71

.018

1.21

.030

1.63

.041

0.35

.009

CaO

2.47

.045

2.51

.035

2.81

.050

0.90

.016

2.12

.038

2.59

.047

2.74

.049

2.98

.053

3. 98

.071

2.68

.048

2.41

.048

1.98

.03(5

1.73

.030

2.67

.048

2.90

.051

3.30

.059

1.67

.030

Na20

4.57

.073

4.15

.062

3.97

.064

4.76

.077

4.63

.074

3.93

. 0'63

3.69

.059

4.46

.072

4.39

.071

4.37

.070

5.11

.082

5.77

.093

4.18

.068

4.91

.079

3.92

.063

4.72

.076

5.03

.080

K20

3.91

.041

2.86

.030

3. 36

.<MG

2.85

.031

2.52

.020

3.43

.036

2.65

.029

2.52

.027

2.86

.030

2.40

.026

3.86

.041

2.44

.020

2.83

.030

3.43

.030

2.89

.031

3.23

.034

4.40

.047

H20+

1.40

2.76

0.86

0.41

0.18

0. 35

0.71

1.30

0.61

2.69

0.55

1.03

3.06

1.44

0.84

2.03

0.52

H30-

0.38

0.38

0.45

0.52

C02

0.77

none

none

none

0.17

1.35

Ti02

0.40

.005

0.34

.004

0.55

.007

none

0.52

.006

trace

trace

0.65

.008

0.45

.000

0.13

.002

0.29

.004

none

trace

0.10

.001

PA

0.33

.002

0.12

.001

0.16

.001

none

0.17

.001

trace

trace

0.07

.001

0.13

.001

0.16

.001

0.23

.002

trace

0.19

.001

0.36

.002

0.16

.001

trace

MnO

0.08

.001

trace

none

none

0.09

.001

none

trace

0.09

.001

0.08

.001

trace

trace

trace

trace

0.09

.001

trace

trace

BaO

0.41

.003

0.11

.001

0.23

.002

0.27

.002

none

0.08

.001

Sum

100. 08

99.65

100. 17

100. 05'

100. 24

99.95

100. 09

100. 08

100. 79

100. 01

100. 34

100. 73

100. 09

100. 30

100. 09

100. 32

99.84

Sp. gr.

2.670

16°

2.689

16 5°

PERSALAWE LASSEWOSE. 175

ORDER 4. QTJARDOFELIC. BRITANNARE Continued!

SOBRANG 4. DOSODIC. LASSENOSE Continued.

Inclusive.

SrO 0. 10
Li= 0 trace

01 0.05 '
SrO 0 03
Li=O trace

SO, 0. 32
Li.O 0. 06

FcSo 0.26

SO3 0.29
LioO trace

SO,) trace
Gl nonu
Li»0 none

'SO3 0. 27
Cl trace
Li2O none

SO;, 0. 11

SrO trace?

ZrO.. 0. 01
S trace
CroOj trace
V.Oj 0. 01
SrO 0 14

S03 trace
Cl trace

SO S 0.43
Li.,0 0. 17

Cl 0.05
SrO 0 07
LioO trace

Norm.

Q 12.9 hv 5.6
or 22. 8 nit 3 5
ab3S. 3 il 0.8
an 12. 5
C 0.2

Q 27.1 hy 3.3
or 16.7 mt 1.4
ab 32. 5 il 0. 6
an 12. 5 '
C 1.0

Q 25.5 hy 3.9
or 20.0 mtl.2
ab33.5 il 1.1
an 13. 9

Q 34.2 hy 1.1
or 17.2 mtl.4
ab 40. S
an 4 4
C 0.6

Q 30.4 dl 1.4
or 14.5 hv 2.2
ab3S.8 mt2.3
an 8.9 il U.9

Q 29.1 hy 0.2
or 20.0 mt 1.2
abSS.O hml.4
an 13. 1

Q 31.9 hy 1.3
or 16.1 nit 2. 3
ab 3D. 9
an 13. 6
C 3.4

Q 26. 6 hy 2. 1
or IS. 0 mt 0. 5
ab37.V il 1.2
anil. 2 hml.4

Q 22.4 cli 5.4
or 16.7 hy 1.1
ab37.2 mtl.9
an H. 8 il 0.8

hml. 1

Q 24. 6 hy 4. 6
or 14. 5 mt 2. 0
ab3G. 7
nnl3. 3
C 1.5

Q 15.fi di 1.6
or 22.8 hy 2.7
ab 43. 0 mt 2. S
anlO.O il 0 5

Q 15.8 hy 4.5
or 14.5 mt 4.4
ab 48. 7
an 10. 0
C 1.5

Q 23 6 hy 4. 2
or 16.7 mtS. 2
ab 35.6
an 8.3
C 4.7

Q 19.0 hy 1.9
or 20.0 mt2. 5
ab 41. 4
an 13.3
C 1.0

Q 24 5 hy 3. 5
or 17.2 mt 3.7
ab 33.0
an 14.2
C 1.0

Q 12.2 hy7.7
or 18.9 mt2.6
ab 39. 8
an 16 4
C 0.4

Q 17.6 hyO.9
or 26.1 hm2 6
ab 41.9
an 8.3
C 1.7

Locality.

Near Yogo Peak, Lit­
tle Belt, Mountains,
Montana.

Butte, Montana.

Scliafer Butte, Boise
County, Idaho.

Obsidian Cliff, Yel-
lowatone National
Park.

East of Willow Park,
Yellowstone Na­
tional Park.

Bunsen Peak, Yellow-
stone National Park.

Birch Hills, Yellow-
stone National Park.

Electric Peak, Yel­
lowstone National
Park.

Sepulchre Mountain,
Yellowstone Na­
tional Park.

Sepulchre Mountain,
Yellowstone Na­
tional Park.

Sulphur Creek Basin,
Yellowstone Na­
tional Park.

Gray Peak, Yellow-
stone National Park.

Elk Creek, Yellow-
stone National
Park.

Garfield Peak, Wyo-'
ming.

Mount Lincoln,
Leadville, Colo­
rado.

McNulty Gulch,
Leadville, Colo­
rado.

Rosita PI ills, Colo­
rado.

Analyst.

W. F. Hille-
brand.

H. N. Stokes.

G. Steiger.

J. E. Whitfield.

J. E. Whitfield.

J. E. Whitfield.

J. E. Whitfield.

J. E. Whitfield.

T. M. Chatard.

L. G. Eakins.

W. F. Hille-
brand.

J. E. Whitfield.

J.E. Whitfield.

L. G. Eakins.

W. F. Hille-
brand.

L. G. Eakins.

L. G. Eakins.

Reference.

L. V. Pireson,
20A.R.U.S.G.S.,I1I,
p. 514, 1900.

Weed and Tower,
B. U. S. G. S. 168,
p. 119, 1900.

W. Lindgren,
20A.R.TJ.S.G.S.,III,
p. 81, 1900.

J. P. Iddings,
B. U. S. G. S. 150,
p. 160, 1898.

J. P. Iddings,
M.TJ.S.G.S., XXXII,
p. 426, 1899.

J. P. Iddings,
M.U.S.G.S., XXXII,
p. 87, 1899.

J. P. Iddings,
M.U.S.G.S., XXXII,
p. 163, 1899.

J. P. Iddings,
12 A. R. U. S. G. S.,
p. 627, 1891.

J. P. Iddings,
M. U. S.G.S., XXXII,
p. '272, 1899.

J. P. Iddings,
12 A. R. U. S. G. S.,
p. 648, 1891.

Hague and Jaggar,
B. U. S. G. S 168,
p. 95, 1900.

J. P. Iddings,
M.U.S.G.S., XXXII,
p. 81, 1899.

J. P. Iddings,
M.U.S.G.S., XXXII,
p. 325, 1899.

W. Cross,
B. U. S. G. S. 148,
p. 116, 1897.

W. Cross,
M. U. S. G. S., XII,
p. 332, 1886.

W. Cross,
B. U. S. G. S. 148,
p. 176, 1897.

W. Cross,
17 A. R.TI. S. G. S.,II
p. 324, 1896.

Author's name.

Syenite-por­
phyry.

Rhyolite-dacite-
obsidiau.

Granite.

Rhyolite.

Obsidian.

Mica-dacite-
porphyry.

Mica-dauite-
porphyry.

Quartz-mica-
diorite-por-
phyrite.

Andesite-
breccia.

Dacite.

Syenite-por­
phyry.

Andesite-por-
phyry.

Trachytic rhy-
olite.

Dacite?

Porphyry.

Diorite-por-
phyry.

Mica-dacite.

' Remarks.

NoZrO2 or SO3 .

SO3 for S?
NGIT* kallcr-

udose.

SOS for S?

SO3 for S?

Breccia.
8O3 for S?

No NiO.

Not fresh.
Nearlaurvikose.

176 CHEMICAL ANALYSES OF IGNEOUS BOCKS.

CLASS I. PERSALANE Continued.

RANG 2. DOMALKALIC. TOSCANASE Continued.

No.

27

A3. Ill

28

A2. II

29

A3. Ill

30

Al. I

31

A2. II

32

A2. II

33

A2. II

34

Al. I

35

Al. I

36

Al. I

37

Al. I

38

A3.- Ill

qooy

Al. I

40

Al. I

41

A4. IV

42

Al. I

43

Al. I

Si02

66.46

1.108

68.30

1.138

65.71

1.095

62.65

1.044

65.78

1.096

64.82

1.080

67.01

1.117

71.87

1.198

70.77

1.176

70.10

1.108

68.17

1.136

69.36

1.156

68.72

1.145

68.32

1.139

69.51

1.159

68.10

1.135

67.89

1.132

A1A

17.91

.175

16.24

.159

18.30

.179

16.68

.163

17.32

.170

18.27

.179

17.91

.176

14.53

.142

14.83

.145

15.18

.149

15.60

.153

16.23

.159

15.15

.148

15. 26

.150

15.75

.154

15.50

. 152

17.29

.169

FeA

2.42

.015

1.60

.010

1.19

.007

2.35

.015

3.68

.023

3.48

.022

1.30

.008

1.28

.008

1.35

.009

1.78

.011

2.31

.014

0.88

.005

1 1 fi . 16

.007

1.66

.010

3.34

.021

3.20

.020

2.39

.015

FcO

0. 35

.005

1.63

.022

1.53

.021

2.63

.036

0.46

.007

0.56

.008

n. d.

(.016)

1.02

.014

1.25

.018

1.09

.015

0.94

.013

1.53

.021

1 *7fi . 7o

.025.

1.26

.018

n. d.

(.042)

none

0.21

.003

MgO

0.49

.012

1.05

.026

0.98

.025

1.43

.036

0.47

.012

0.85

.021

0.42

.011

0.48

.012

0.64

.016

0.74

.019

1.02

.026

1.34

.034

1 OQ
1. 6O

.032

1.32

'.033

2.09

.052

0.10

.003

0.66

.017

CaO

2.89

.051

2.79

.050

2.17

.039

4.96

.088

1.66

.030

2.89

.052

1.86

.033

1.59

.029

2.12

.038

2.27

.041

2.76

.049

3.17

.057

3.30

.059

3.26

.058

1.71

.030

3.02

.053

3.01

" .053

Na2 O

4.79

.077

3.90

.063

5.00

.080

4.45

.072

5.23

.084

5.05

.081

5.33

.085

5.08

.082

5.07

.082

5.15

.083

5.15

.083

4.06

.065

A 9fit. iU

.069

4.27

.069

3.89

.063

4.20

.068

5.11

.082

K 2O

3.74

.039

3.52

.037

3.95

.042

2.75

.030

4.64

.049

2.67

.028

4.50

.049

2.84

.030

2.68

.029

2.58-

.027

2.46

.026

3.02

.032

o 70z. to

.030

2.81

.030

3.34

.035

3.13

.033

1.69

.018

H20+

1.01

0.71

1.39

0.66

0.14

0.20

0.48

0.22

0.33

0.19

0.45

0.45

0.74

1.37

0.56

2.72

1.34

H8O-

0.27

0.16

0.06

0.07

0.10

0.09

C02

none

none

none

none

none

Ti02

n. d.

0.42

.005

0.27

.003

0.56

.007

0.10

.001

0.41

.005

0.38

.005

0.48

.006

0.54

.00?

0.31

.004

0.31

.004

0.15

.002

0.21

.003

PA

0.13

.001

0.28

.002

0.13

.001

0.23

.002

trace

.

0.10

.001

0.13

.001

0.13

.001

0.13

.001

0.09

.001

0.12

.001

trace

0.03

0.12

.001

MnO

trace

0.12

.002

0.02

0.16

.002

0.32

.005

0.20

.003

trace

trace

trace

trace

trace

0.11

.002

0.04
'

trace

0.12

.002

BaO

trace

0.13

.001

0.60

.004

0.08

.001

0.08

.001

0.08

.001

0.06

0.07

0.07

.

0.06

0.03

Sum

100. 06

100. 03

100. 24

99.93

100. 10

99.78

99.86

99.63

99.88

99.97

99.71

100. 04

QQ 7ftyy. (O

100. 07

100. 19

100. 21

100.11

'Sp. gr.

PERSALANE LASSENOSE. 177

ORDER 4. QUARDOFKLIC. BRITANNARK Continued.

SUBRANG 4. DOSODIC. LASSENOSE Continued.

Inclusive.

SrO 0.04
Li«O trace

SrO 0. 11
Li2O trace

SrO 0. 13
LioO none

ZrO. 0. 04
01 " trace
SrO 0.03

ZrO. 0. 05
Cl " . 0.11
SrO 0. 02

ZrO., 0. 04
Cl " 0.03
SrO 0. 03

Cl trace
SrO 0. 03

SrO 0. 03
Li20 trace

SrO trace
Li.O trace

SrO trace
LioO none

SrO 0. 04

Norm.

Q 17.9 liv 1.2
or 21.7 nit 1.2
ab40.3 hml.6
an 14.2
C 0.8

Q 24.0 hv4.3
or 20.6 nit 2. 3
lib .13.0
an 13.9
C 0.9

Q 14. 8 hy 4. 3
or 23 4 nit 1.0
ab 41.9
an 10.8
C 1.8

Q 13.9 di 5.4
or 16.7 hy 2.6
ab 37. 7 nit 3. 5
an 17.0 11 0.8

Q]3.6 hy 1.2
or 27.2 mtO. 9
ab 44. 0 il 0. o
an 8.3 limS.O
C 0.7

Q 38.0 hy 2.2
or 15.6 il 1.1
ab 42. 4 hni 3. 5
an 14.5
C ,2.0

Q J3.2 hv 3.2
or 27.2
ab 44.5
ail 9.2
C 0.9

Q 27.4 hy 1.2
or 16.7 int 1.4
ab43.0 il 0.8
an 8.1

Q 25.1 di 1.3
or 16.1 hy 1.6
ab43.0 mt 2.1
an 9.5 il 0.8

Q 24.7 hy 1,9
or 15.0 mt 2.6
ab43.5 il 0.6
an 10. 8

Q 21.8 di 1.1
or 14.6 hy 2.1
ab43.5 mtl.l
an 12. 2 il 1.4

Inn 1. 1

Q 24.6 hy 5.5
or 17.8 mt 1.2
ab 34. 1
an 15. 8
C 0.5

Q 23.8 di 2.3
or 16. 7 hy 4. 0
ab36.2 mt 1.6
ah 13. 6 il 0.6

Q 23.9 di 1.6
or 16. 7 hy 3. 1
ab36.2 mt 2.3
an 14. 2 il 0. 6

Q 25.0 hvlO.7
or 19.5
nb 33. 0
an 8.3
C 2.7

Q 25.4 hy 0.7
or 18. 3 hms.2
ab35.6 tn 0.4
an 14. 2

Q 24.5 hy 1.7
or 10. 0 il 0.4
ab 43. 0 bin 2. 4
an 14. 7
C 1.6

Locality.

Bald Mountain,
Rosita, Colorado.

Chicago Mountain,
Teiimile District,
Colorado.

Crested Buttc, West
Elk Mountains,
Colorado.

Herniano Peak,
Sierra El Late,
Colorado.

San Mateo Mountain,
Mount Taylor re­
gion, New Mexico.

San Francisco Moun­
tains, Arizona.

Fortymile Creek, n.
Canyon Creek,
Alaska.

Below Llao Rock,
Crater Lake,
Oregon.

Llao Rock Flow,
Crater Lake,
Oregon.

Cleetwood Cove,
Crater Lake,
Oregon.

Near Wine Glass
Grotto, Crater
Lake, .Oregon.

Four miles northwest
of Lassen's Peak,
California.

East end of Chaos,
ijasstjn s -reali,
California.

West base of. Lassen's
Peak, California.

Southeast base of
A^assen s xcaK,
California.

Bear Creek Falls,
Shasta County,
California.

Near Buntingville,
Lassen County,
California.

Analyst.

L. (jr. Eakins.

AV. F. Hille-
brand.

L. G. Eakins.

W. F. Hille-
brand.

T. M. Chatard.

T. M. Chatard.

H. N. Stokes.

H. N. Stokes.

H. N. Stokes.

H. N. Stokes.

H. N. Stokes.

J. W. Shinier.

W. F. Hille-
brand.

W. F. Tlille-
brand.

T. M. Chatard.

R, B. Riggs.

T. M. Chatard.

Reference.

W. Cross,
17 A.R.U.S. G.S.,11,
p. 324, 1896.

W. Cross,
14 A. R. U. S. G. S.,
p. 227, 1894.

W. Cross,
14 A. R. U. S. G. S.,
p. 227, 1894.

W. Cross,
14 A. R. U. S. G. S.,
p. 227, 1894.

J. S. Diller,
B. U. S. G. S. 148,
p. 185, 1897.

B. U. S. G. S. 148,
p. 188, 1897.

J. E. Spurr,
A. G., XXV,
p. 231, 1900.

H. B. Patton,
B. U. S. G. 8. 168,
p. 222, 1900.

H. B. Patton,
B. U. S. G. S. 168,
p. 222, 1900.

H. B. Patton,
B. U. S. G. S. 168,
p. 222, 1900.

H. B. Patton,
B. U. S. G. S. 168,
p. 222, 1900.

Hague and Iddings,
A. J. 8., XXVI,
p. 232, 1883.

J. S. Diller,
B. U. S. G. S. 150,
p. 218, 1898.

3. S. Diller,
B. U. S. G. S. 150,
p.. 218, 1898.

3. S. Diller,
B. U. S. G. S. 150,
p. 218, 1898.

J. S. Diller,
B. U. S. G. S. 150,
p. 215, 1898.

J. S. Diller,
B. U. S. G. S. 148,
p. 195, 1897.

Author's name.

Dacite.

Quartz-porphy-
rite.

Quartz-porphy-
rite.

Hornblende-
. porphyrite.

Mica-aiidesite.

Hypersthene-
andesite.

Alaskite-por-
pliyry.

Rhyolite.

Rhyolite.

Rhyolite.

Rhyolite.

Dacite.

Dacite.

Dacite.

Dacite.

Dacite.

Hornblende-
andesite.

Remarks.

Near yellow-
stonose and
gubrang 4 of
adamellase.

Not described.

No SO3 , S,
Cr,O3 or NiO.

No SO3 , 8,
Cr.,O 3 or NiO.

No S03 , S,
CrA or NiO.

No ZrO2 , SO,,
S, Cr,O3 or JN'iO

Dried at 100°.

Dried at 100°.

Dried at 105°.

Dried at 105°.

14128 No. 11 03 12

178 CHEMICAL ANALYSES OF' IGNEOUS BOOKS.

CLASS I. PEESALANE Continued.

BANG 2. DOMALKALIC. TOSCANASE Continued. .

No.

44

A2. II

45

Al. I

46

AS. Ill

47

Al. I

48

Al. I

49

Al. I

50

Al. I

51

Al. I

52

Al. I

53

A3. Ill

54

A3. Ill

55

Al. IV

56

Al. IV

57

A3. Ill
}

58

A3. Ill

59 .

A3. Ill

60

 A3. Ill

SiO2

66. 30

1. lOfi

70.36

1.173

73.00

1.216

71.19

1.187

68.65

1.144

73.18

1. 220

71.88

1.198

66.28

1.104

70.09

1.168

69.56

1.159

69. 43

1.157

73.40

1.223

68.12

1.130

74.80

1.247

70.47

1.175

73.47

1.225

64.98

1.083

AI2O3

17. 55

.173

15.47

.152

16.38

.161

13. 81

.135

16.34

.161

13. 66

.134

15.57

.153

16.03

.157

15.13

.148

15.65

.153

15.74

.154

12.90

.126

12. 13

.119

13.89

.136

13.36

.131

15. 42

.151

19. 50

.191

Fe2 03

2.19

.014

0.98

.007

none

1.45

.009

0.93

.006

0.21

.001

1.07

.007

1.80

.011

1.72

.004

1.24

.007

0.93

.000

3.70

.023

11. d.

trace

0.42

.003

1.02

.006

2.51

.015

FeO

0.55

.008

1.17

.017

0.99

.014

1.68

.024

1.48

.020

2.24

.031

0.30

.004

1.88

.027

1.13

.015

0.91

.012

3. 35

.047

n. d.

(.046)

1.03

.014

none

0.91

.012

n.d.

(.012)

0.30

.004

MgO

0.97

.024

0.87

.022

0.48

.012

0.74

.019.

1.29

.032

0.93

.023

0.68

.017

1.12

.028

1.22

.031

0.82

.021

1.35

.034

0.14

.004

trace

0.05

.001

0.54

.014

0.20

.005

0.50

.013

CaO

3.12

.055

3.18

.057

2.42

.043

2.87

.051

3.07

.055

2.10

.038

2.03

.036

3.75

.067

2.61

.047

2.52

.045

2.07

.038

2.35

.042

1.63

.029

2.59

.047

1.04

.019

1.35

.024

3.70

.066

Na2 O

5.15

.083

4.91

.079

4.53

.072

4.24

.068

4.85

.078

3.70

.059

5.81

.093

4.10

.060

3.61

.058

4.09

.066

4.56

.073

3.83

.061

5.34

.085

5.45

.088

4.01

.064

5.57

.090

6.09

.098

K,O

2.45

.026

1.71

.018

1.87

..020

1.82

.019

1.85

.020

2.72

.029

1.80

.019

3.49

2.75

2.19

2.99

.032

2.99

.032

1.69

.018

2.74

.029

3.47

.037

3.64

2.01

.022

H2QJ-

1.25

1.00

0.52

0.92

0.62

0.57

0.68

0.39

O JTO. /o

2.92

0.10

0.43

9.70

0.77

6.10

11. d.

n. d.

HS0-

0.06

0.15

0.24

0.10

o. n

0.10

C02

0.82

0.17

none

trace

TiO2

trace

0.20

.003

0.35

.004

0.28

.004

0.25

.003

0.17

.002

0.54

.007

O rin
. 67

.008

0.43

.005

0.12

.002

PA

0.15

.001

0.11

.001

0.08

.001

0.15

.001

0.09

.001

0.08

.001

0.30

.002

0.11

.001

0.13

.001

MnO

trace

trace

0.07

.001

0.08

.001

0.07

.001

none

0.05

.001

0.08

.001

trace

0.21

.003

BaO

0.06

0.16

.001

0.09

.001

0.10

.001

0.02

0.08

.001

none

Sum

99. 96

100. 08

100. 19

100. 35

99.99

100. 09

100. 28

99.91

QQ QQyy. yo

100. 03

100.52

100.17

99.64

100. 29

100. 53

100. 79

99. 5!'

Sp. gr.

2.45

PERSALANE LASSF.NOSE. 179

ORDER 4. QTJARDOFELIC. BRITANNARE Continued.

SUBRANG 4. DOSODIC. LASSENOSE Continued.

Inclusive.

S03 .0.28

SrO trace
LioO trace

SrO trace

SrO 0. 07
LioO trace '

SrO trace
LioO trace

SrO 0. 08
LioO none

SrO trace
Li20 trace

ZrO2 trace
Cl 0. 02
FeS2 0. 02
CoO none
Cu 0. 04
Pb none

Norm.

Q 19.0 hy 2.4
or 14. 5 rnt 3. 2
ab-iS. 5
an 15. 3
C 0.9

Q 27.1 hy 3.1
or 10.0 mt 1.6
ab41.4 il 0.5
an 15. 3

Q 33.1 hy 3.1
or 11. 1
ab 37. 7
an 12. 0
C 2.7

Q 32.2 di 0.8
or 10.6 hy 3.0
ab35.6 mt 2.1
an 13. 3 il 0. 6

Q 24.2 hy 4.5
or 11.1 rnt 1.4
ab40.9 il 0.6
an 15. 3
C 0.8

\
Q 34.0 hy 5.9
or 1C. 1 rnt 0.2
ab30. 9 il 0.5
an 10.6
C 0.8

Q 26.3 hy 1.7
or 10.6 mt 0.5
ab 48. 7 il 0. 3
an 10. 0 hm 0. 8
C 0.5

Q 19.6 di 3.0
or 20.6 hy 2.7
ab 35. 6 mt 3. 5
an 15.0

Q 30.7 hy 3.2
or 16. 7 mt 0. 9
ab30.4 il 1.2
an 13. 1
C 1.3

Q 30.5 hy 2.8
or 12.8 mt 1.6
ab 34. 6
an 12. 5
C 2.0

Q 22.5 hy 9.0
or 17.8 int 1.4
ftb 38. 3
an 10. 6
C 1.1

Q 32.7 di 2.2
or 17.8 hy 4.8
ab 32. 0 il 0. 8
an 9.2

Q 27.5 di 3.4
or 10. 0
ab44.5
an 7.2

Q 28.7 wo 3.3
or 16. 1
ab46. 1
an 5.2

Q 30.6 hy 2.6
or 20. V mt 0.7
ab 33. 5
an 6.3
C 1.1'

Q 23.5 hy 2.1
or 21. 1
ab47.2
an 0.7

Q 13.1 hy 1.3
or 12. 2 mt 0. 9
ab51.4 hml. 8
an 18. 3
C 0.5

Locality.

East Fork of Clear
Creek, Shasta
County, California.

Near Enterprise,
Butte County,
California.

Rocklin, Placer
County, California.

NearMilton,Calaveras
County, California.

Indian Valley, Sierra
County, California.

Agua Fria Creek,
Mariposa County,
California.

Merced River, Mari­
posa County, Cali­
fornia.

Lake Tenaya, Mari-
posa County, Cali­
fornia.

Ma/aruni district,
British Guiana.

Guaitara Slope, Loma
de Ales, Colombia.

Juucal Valley, Ar­
gentina. .

Hlidharfjall, n.
Myvatn, Iceland.

Bcrui'jord, Iceland.

Stamier, n. Old Rad­
nor, Wales.

Puerto de Genoves,
Cabo de Gata,
Spain.

Birkrem, Norway.

^

Presten, Lofoten
Islands, Norway.

Analyst.

J. E. Whitfleld.

W. F. Hille-
brand.

W.H.Melville.

W. F. Hille-
braud.

W. F. Hille-
braud.

W. F. Hille-
brand.

G. Steiger.

W. F. Hille-
brand.

J: B. Harrisoii.

K. Kiich.

H. Schlapp.

H. Bilckstrijin.

C. W. Schmidt.

G. A., I. Cole.

A. Osann. .

C.F. Kolderup.

T.Matthiessen.

Reference.

J. S. Diller,
B. TJ. S. G. S. 148,
p. 191, 1897.

H. W. Turner,
14 A. R. TJ. S. G. 8.,
p. 482, 1894.

W. Lindgren,
B. U. S. G. S. 150,
p. 172, 1898.

H. W. Turner,
14 A. R. U.S.G. S.,11,
p. 484, 1894.

H. W. Turner,
17 A. R. U.S. G. S.,I,
p. 721, 1896. '

H. W. Turner,
17 A. R. U. S.G.S.,1,
p. 691, 1896.

H. W. Turner,
17 A. R. U.S. G. S.,I,
p. 721, 1896.

H.W.Turner,
14 A. R. U.S. G. S.,11,
p. 482, 1894.

J. B. Harrison,
Priv. contrib.

R. Kiich,
N. J., 1886, I,
p. 48.

A. Stelzner,
Btr. G. Arg. Rep., I,
p. 208, 1885.

H. Backstrom,
G. F. F., XIII,
p. 663, 1890.

C. W. Schmidt,
Z.D. G.G.,XXXVII,
p. 778, 1885.

G.A. ,T. Cole,
G. M., XXIII,
p. 223, 1886.

A. Osaim,
Z.D. G. G.,XLIII,
p. 689, 1891.

C. F. Kolderup,
Berg. Mus. Aarb.
1896, No. 5, p. 96.

C. F. Kolderup,
Berg. Mus. Aarb.
1898, No. 7, p. 28.

Author's name.

Dacite- por­
phyry.

Quartz-diorite.

Granite.

Quartz-porphy-
rite.

Granodiorite.

Soda granite.

Soda-granite-
porphyry.

Granodiorite.

Granitite-gneiss.

Biotite-horn-
blende-dacite.

' ' Andengranit. ' '

Obsidian.

Pitchstone.

Quartz-felsite.

Liparite.

Hypersthene-
granite.

Oligoclase
rock

Remarks.

Also in
J. G., Ill,
p. 403, 1895.

Dried at 100°.

Much HZO.

Pumice.

Much H2O.

180 CHEMICAL ANALYSES OF IGNEOUS BOCKS.

CLASS I. PERSALANE Continued.

KAJMG 2. DOMALKALIC. TOSCANASE Continued.

No.

61

A3. Ill

62

A3. Ill

63

A3. Ill

64

A 2. II

65

A3. Ill

66

A3. Ill .

67

A3. Ill

68

A2. II

69

A3. Ill

70

A4. IV

71

A4. IV

72

A3. Ill

73

A3. Ill

74

A-4- IV

to

A3. Ill

76

A3. Ill

77

A3. HI

Si02

68.19

1.137

66.46

1.108

70.28

1.171

60.45

1.008

71.27

1.188

69.73

1.102

68. 95

1.149

68.11

1.135

71.74

1. 196

69.90

1.165

72. 19

1.203

75.02

1. 250

69.71

1. 102

65.97

1.100

67.80

1.130

76.19

1.270

' 69. 44

1.157

A1A

16.88

.166

17.72

.173

14.93

.116

15. 93

.166

13.91

 .136

15.97

. 156

16. 13

.158

15.80

. 155

14.12

.138

14. 73

.144

12.56

.123

12.86

.126

16.51

.162

17.50

.172

16. 92

.166

13.42

.131

15. 21

.149

Fe203

1.63

.010

2.13

.013

1.42

.009

2.57

.016

2.42

.015

1.27

.008

2.53

.015

1.97

.013

1.75

.011

n. d.

3.65

.023

1.50

.009

1.50

.009

2.17

.014

1.05

.006

0.41

.003

1.74

EeO

11. d.

(.020)

n. d.

(.026)

1.34

.018

2.90

.040

0.37

.006

1.23

.017

0.99

.014

1.87

.027

0.59

.008

2.90

.040

n. d.

(.046)

n. d.

 (.018)

n. d.

(.018)

n. d.

(.028)

1.94

.027

n. d.

(.006)

0.56

.011 .008

MgO

1.07

.027

0.95

. 024'

0.76

.019

1.62

.041

0.77

.019

0.68

.017

0.42

.011

0.96

.024

1.34

.034

0.72

.018

2.52

.045

0.95

.024

0.34

.008

1.20

.030

1.31

.033

trace

0.93

.023

CaO

2.19

.039

3.44

.061

3.29

.059

2.77'

.050

3.03

.053

3.28

.059

1.29

.023

2.43

.043

2.32

.041

1.91

.034

4.41

.071

1.05

.019

1.89

.034

2.69

.048

3.25

.058

1.35

.024

1.99

Na20

5.34

.085

4.96

.080

4.57

.074

4.29

.069

5.45

.088

5. 30

.085

5. 36

.086

4.41

.071

3.65

.059

' 4. SO

.069

3.35

.036

5.01

.080

4.56

.073

4.41

.071

4.36

.070

4.57

.074

5.11

. 03U . 082

K20

3.03

.032

2.86

.080

2.62

.027

2.77

.030

1.47

.016

1.76

.019

3.28

.035

2.80

.030

2.85

.031

3.01

.032

0.40

.004

2.28

.024

1.35

.014

1.76

.018

3.35

.080

2.63

.028

4.53

.048

H 20+

1.37

1.50

1.44

3.28

0.78

0.53

1.29

0.54

1.45

2.10

0.08

0.90

3.85

4.19

0.33

1.15

0.77

H20-

none

0.16

C02

1.77

fe

Ti02

1.17

.014

0.30

.004

0.07

.001

PA

0.21

.001

0.21

.001

0.62

.004

MnO

0. 14

.002

0.13

.002

0.06

.001

0.51

.007

.

0.35

-- .005

BaO Sum

99. 84

100. 15

100. 71

99. 86

99.98

99.96

100. 54

99.87

99.81

99.57

100. 01

99. 57

99.71

99. 89

100. 66

99.72

100. 28

Sp. gr.

2. 643

2.529

2. 659

2.665

15°

PERSALASTE LASSEKOSE.. 181

ORDER 4. QUxVRDOFELIC. BRTTANNARE Continued.

8UBRANG 4. DOSODIC. LASSESOSF Continued.

Inclusive.

FeS3 1.34.

SO, 0. 10
Org 0. 03

SO3 0. 13

Norm.

Q 18.6 hy 5.4
or 17.8
ab44. 5
an 10. 8
C 1.0

Q 16.6 hv 5.9
or 16. S
ab41.9
an 17.0
C 0.2

Q 26.0 di 3.2
or 15.0 liv 1.6
ab3S. 8 mt 2.1
(in 12. 5 pr 1.3

Q 15.8 hy a. 4
or 16.7 mt 3.7
«t>36. 2 il >. 2
an 13. 9
C 0.7

Q 27. G di 4.4
or 8.9 mt 1.2
ab46. 1 hml.6
an 8.9

Q 24.1 ell' 1.5
or 10. C hy 'L. 1
ub44.5 mt 1,9
an 14. 5

Q 22.0 hv 1.1
or 19.6 mt 2.6
ab45.1 il 0.5
an 6.4 hmO. 6
C 1.4

Q 25.9 hv 4.3
or 16. 7 m"t 3.0
ab37.2 ap 1.4
an 8.3
C 2.4

Q 32.4 hy 3.3
or 17.2 mt 1.9
abSO. 9 lirnO.5
111111.4
C 0.7

Q 26.0 hy 7.1
or 17. 8
abS6. 2
an 9.5
C 0.9

Q 26.0 di 7.0
or 20. 0 hv 4. 7
lib 37. 2
an 4. 4

Q 32.8 hv 4.8
or 13.3
ab41.9
an 5.3
C 0.3

Q 32.8 hy 3.2
or 7.8
ab 38. 3
an 9.5

-C 4.2

Q 24.7 hy 6.7
or 10. 0
ab 37. 2
an 13.3
C 3.6

Q 19.4 hy 6.0
or 20.0 mt 1.4
ab 36. 7
an 16. 1

Q 35.8 hy 0.9
or 15. 6
ab 38. 8
an 7.8
C 0.5

Q 17.9 di 3.7
or 26. 7 hy 0.6
ab43.0 mil. 9
an 6.3 hmO.2

Locality.

Various localities in
Smaland, Sweden.

Sjogelo region, Sma­
land, Sweden.

Lamuiersdorf, near
Aachen,
Eh. Prussia.

Minister ain Stein,
Rh. Prussia.

Hirtenberg, Hesse.

Meliboctis, Oden-
\valcl, Hesse.

Miihlenthal, near
Magdeburg,
Saxony.

Mtihlberg, CKlen-
wald, Hesse.

Biirndorf, Riesenge-
birge, Silesia.

Vincenzo, Campiglia
Marittima, Tus­
can y.

Basiluzzo Island,
JEolian Inlands.

Mount Kastel,
Crimea, Russia.

11. Alouchta, Crimea,
1 Russia.

Charkha, Crimea,
Russia.

Mount Elbruz, Cau­
casus.

Unga Island, Kam­
chatka, Siberia.

Porobbo, Toba Lake,
Sumatra.

Analj^t.

H. Santesson.

H. Santesson.

L. Schmidt.

Grernse.

F. W. Schmidt.

R. Marzahn.

Bodliincler.

jSTot stated.

AV. Herz.

C. Dalmer.

V. Glaser.

R. Prendel.

A. Lagorio.

A. Lagorio.

A. Dannenberg

P. Wenjukoff.

W. Herz.

Reference.

O. Nordenskjold,
B.G.Inst.Un. Ups.,I,
p. 177, 1894.

O. Nordenskjold,
B.G.Inst.Un. Ups., I,
p. 194, 1894.

Daunenberg and Holz-
apfel, Jb. Pr. G.
L-A., XVIII,.
p. 13, 1898.

1C. A. Lossen,
 Z. T). G. G., XLIII;

p. 537, 1891.

C. Chelius,
Erl. G. Kt. Hessen,
I, Bl. Rossdorf,
p. 35, 1886.

Chelius and Klemm,
Erl. G. Kt. Hesse, X,
p. 42, 189G.

F. Klockmann,
Jb. Pr. G. L-A., XI,
p. 176, 1892.

C. Chelius,
cf. N. J. 1884, II,
p. 419.

L. Milch,
>T . J. B. B., XII,
p. 156, 1899.

C. Dalmer,
N. J., 1887, II,
p. 213.

A. Bergeat,
Abh. Munch. Ak.,
XX, p. 61, 1899.

R. Prendel, cf. X. J.,
1887, 11, p. 95.

A. Lagorio,
Guide Exc. 7 Cong.,
G. Int., XXXTII,
p. 27, 3897.

A. Lagorio,
Guide Exc. 7 Cong.,
G. Int., XXXIII,
p. 27, 1897.

A. Dannenberg,
T. M. P. M., XIX,
p. 233, 1900.

P.Weivjukoff, cf. N. ,L,
1891, I, p. 281.

L. Milch,
Z. D. G. G.,LI,
p. 69 S 1899.

Author's name.

Quartz-syenite-
porphyry.

Eorhyolite.

Granite.

Quartz-por­
phyry.

Granite.

Granite.

Quartz-por­
phyry.

Granite.

Granitite.

Quartz-tra­
chyte.

Obsidian.

Liparite.

Quartz-porphy-
rite.

Keratophyr.

Dacite.

Liparite.

Quartz-tra-
chyte-ande-
site.

Remarks. .

Average of sev­
eral speci­
mens.

Average of sev­
eral speci­
mens.

SO3 for S.
.Not fresh.

Segregation in
other daeite.

182 CHEMICAL ANALYSES OJb' IGNEOUS BOCKS.

CLASS I. PERSALANK Continued.

RANG 2. DOiiALKALIC. TOSCANASE Continued.

78

A3. Ill

79

A4. IV

71.29 15.70 1.50

1.188 .154 .009

72. 70 13.85 2.50

1.212 .136 .016

0.30

.004

n. d.

(.032)

0.89

.022

0.94

.024

3.41

0!55

3.?A

.059

4.81

.077

4.60

.074

2. 35

.025

2.40

.026

0.07

n. d.

i

' trace,

trace

trace

100. 32

100. 39

RANG 2. DOMALlyALIC. TOSCANASE.

1

Al. I

2

A2. II

3

A2. II

74.21

1.23C

67. 88

1.131

67. 62

1.127

14.47

.142

1 "^ 91 /. tl_

.169

17. 03

.167

0.35

.002

O AH£. \J\J

.013

1. 30

.008

0.50

.007

1.62

.022

1.7]

.024

0.28

.007

1.52

.038

1.51

.038

1.71

.030

O Afto. Uo

.055

3.11

.055

7.62

.122

5.71

.092

5. 86

.094

0.10

.001

O OA. £.0

.003

0. 63

.007

0.23

0.45

0.50

0.15

none

0.10

0.30

.004

0.20

.002

0.34

.004

0.07

.001

0.10

.001

0.01

none

0.09

.001

trace

none

99. 99

100. 12

99. 72 2.684

HANG 8. ALKALIOALCIC. OOLORADASE.

1

A4. IV

64.34

1.072

17.87

.175

2.55

.016

n. d.

(.032)

trace

3.06

.054

1 . 03 '

. 020

4.52

.048

6.19 100. 14

RANG 3. AIjKALTCALCIC. COLORADASB.

1

Al. I

2

Al. I

3

Al. I

4

Al. I

5

A3. Ill

6

A2. II

7

A2. II

8 '

A2. II

64. 05

1.008

63.88

1. COS

62.53

1.042

65. 36

' 1.080

63.91

1.0C5

65.68

1.095

65.13

1.086

67.45

1.124

15.38

.150

15.84

. 155

19.01

.186

15.48

' .152

17.07

.167"

15.87

.155

15.73

.154

15.51

.152

2.20

.014

.2.11

.013

1.96

.018

' 3.09

.020

4. 39

.027

1.78

.011

2.24

.014

1.76

.011

2.74

.038

2.59

.036

1.44

.020

1.21

.017

1.51

.021

1.25

.018

1.86

.026

2.21

.031

2.08

 .052

2.13

.053

1.29

. .032

1.53

.038

0.81

.020

1.79

.045

1.49

.037

1.10

.028

4. 30

.077

3. 97

.071

5.17

. 093

4.14

.074

4.47

.080

3. 50

.062

3.62

.01.4

3.60

.064

2.74

.044

2.81

.045

3.45

. 056

3. 58

.058

3.48

.056

3.20

.051

2.93

.047

3.47

.050

4. CO

.012

4.23

.045

3. 30

. 035

3.41

. 036

3.74

. 039

3. 37

. 03li

3. 06

.042

3. 66

.039

0.83

0.66

0.45

0.70

0.33

3.10

1.91

0.63

0.27

0.22

0.21

0.82

0.52

0.14

0.35

none

0.60

.007

0.65

.008

0.05

.008

0.52

.006

0.93

.012

0.58

.007

0.58

.007

0.21

.002

0.21

.002

0. 17

.002

0.25

.002

0.21

.001

0.23

.002

0.2,3

.002

0.12

.001

0.11.

.002

0.07

.001

0.03

0.19

.002

trace

0.08

.001

0.09

.001

0. 13

.001

0.08

.001

100. 06

'

99. 82

99. 83

100. 36

99.92

100. 75

100. 27

100. 25

2.751

14°

PEK8ALANE AMIATO8E.

ORDER 4. QUARDOFEL1C. BR1TANNARK ('ontinued.

. SUBRANG 4. DOSODIC. LASSENOSE Continued.

188

r Inclusive. Norm.

Q 2)1.8 <H 0.7
(IT 13.9 Iiv 1.9
ab4().3 nit 0.9
an 14. 5 linH). X

Q 27.7 di 5.5
or 11. 5 hv -1.0
nh38.8
1111 10.0

Locality.

Lyttleton, Banks Pen­
insula, New /ea-
land.

Lyttleton, Banks Pen­
insula, New 7^i\-
land.

Analyst.

P. Marshall.

P. Marshall.

References Aut

P. Marshall, Trid
Tr.N. /.lnst.,XXVI, tr
p. 379, 1894.

P. Marshall, Trid
Tr.N. Z. lust., N XVI, ti
p. 379, 1894.

lor's name. Remarks.

ymite- Mean of :!.
ichyte.

ymite- | Mean of 2.
achyte.

SfBRAXI, 5. PERSOme. MARII'OSOSK.

SlO trace <i 31.5 ill 1.9
Li.-O trace or 0. <i \vo 0.4

ill) IB. 9 mt 0.5
an 6.3 il 0.0

Near Mariposa, Mari-
pos.a County,
California.

Q 21.2 hv 5.0 Towakaima Falls,
:;U:2 mt3-°: Barama River,
an].).:) British Guiana.
(' 1.9

Q 21. - hv .VI
or 8.9 rat 1.9
nb 49. 3 il O.ii
an 15.:!
(' 1.1

Kssequibo, etc., rivers,
British Guiana.

W. F. Ilille-
lirand.

J. B. Harrison.

Assistantof J. P>.
llarrisoii.

II. W. Turner, ! Aplite. Also in J. G.,
17 A.K. U. S. (J. S.,], 111. p. 403,
p. 7i>l, 1896. 1895.

J. B. llarrison, , Granite. Dried at 100°.
K. dr. N. W. Distr.,11,
1898, p. 10.

J. B. Harrisoii, Granophvre. Average sample.
R. G. Kss. rivers, " Dried at 100°.
1900, p. 52. , Alkalies?

Sl'BUANG '2. IiorOTASSIC.

(i 29.3 In- 4.2
or 211. V
al) 13. 6
an 15. 0
0 1.8

Scogliatelle, Ponza
Island, Italy.

G. Aichino.

ST'TiRAN'K 3. SODlTOrAHHH '

H 0.07 (J 20.0 di 0.8
SrO 0.04 or 2;! 4 Iiv 5.2
On 0.01 al)23. I nit 3.2

an 20. li il 1.2

SO., 0.3-1 (J 19.3 di 1.3
01' trace or 25.0 hv C..7
Pro 0.02 al)23. li mt 4.2

an 1, S.I

SO., none Q 10.7 hv 3.2
Pro 0.04 or 19.5 rut 3.0
Li.,O trace ah 29. 3 il 1.1

an 25. 9
C 0. 2

<i 20.6 (li 1.1
or 20. 0 hv 3. 3
a 1)30. 4 mt 2. (',
an 19. 2 il 0.9

liml. 4

Q 19.4 cli l.S
or 21.7 hv 1.2
a 1)29. 3 mt 4.9
nn'2o. 0 lmil.0

Q 24.2 hv 4.5
or 20.0 lilt 1.4

; nb a;. 7 il 1.8
nnlY.2 hmo.8
0 0. (i

KiO 0.07 Q 22.9 hv 4.4
or 23.4 nit 3.2
nb 24.0 il 1.1
an 17. 8
0 0.1

CJ 23.5 di l.fi
or 21. 7 hv 3. 7
ab29.3 mt 2.f>
an 15. 8 il 1.1

Gasnon Mine, Bntte,
Montana.

\Valkerville Station,
Butte, Montana.

Hiawatha ('reek,
Butte District, Mon­
tana.

11. N. Stokes.

H. N. Stokes.

II. N. Stokes.

Mount Carl ion, West ' T. M. Chatanl.
Klk Mountains, Col­
orado.

Sultan Mountain, San
Jnan County, Col­
orado.

L. G. Eakinp.

Waller Defeat shaft, ! G. K. Moore.
Washoe, Nevada.

S. of Carbon Kidge.
Kureka District,
Nevada.

Silver Lake House,
Pyramid Peak, Kl-
dorado Co., Caj.

W. Il.M^elville.

(i. Steiger.

V. Sabatini, ttet
B.C.G.L.NXIV,
p. 252, 1893.

AillAToSK.

\\'. 11. Weed, Gra
,1. <i.. VII,
p. 7159. 1899.

W. IL Weed, Gra
.1. G., Vll,
p. 739, 1899.

nite.

lite. , Coui])lete in B.
r.S.G.S.,l()8,
p. 117, 1900.

lite. Near bar/owe.
Complete, in B.

U. S.G.S.,1G8,
p. 116, 1900.

AVeed and Tower, Andoeite-por-
R. 1'. S. (i. S., 168, , phvrv.
p. list, 1900. ;

W. C'ross, Qua
14 A. U. T. S. G. S.. ri
p. 2'_'7. 1894.

\\'. Ooss, Aii}.
B. V. S. (i. S., 148,
]>. 180, 1897.

(i. V. Becker, Mie
M. T. S. G. S., Ill,
p. 2S2, 1882.

1 labile and Tddings, Am
M. T. S. G. S., NX, li
p. 264. 1892.

W. Lindgrcn, (Ira
A. ,1. S.', Ill,
]). 306. 1897.

rtz-porphv-
te.

ite-diorite. Dried at 100°.

i-andesite. Also in Hague
and hidings,
B. r. s. (i. s.,
17. p. 33, 1885.

esitic per-
te.

nodiorite.

184 CHEMICAL ANALYSES OF IGNEOUS BOCKS.

CLA.SS 1. PKUSALAJSTK Continued.

:. AI.KALirALCK'. <'OLOKADASK Ccmtitmixl.

Xn. SiO, AU> ;1 Fe,0.t Fed

9 70.75 15.18 0.98 1.4:;

Al. I 1.179 .118 .001; .(ll'.l

10 (14.48 , 1(1.50 3.47 n. d.

Al. IV 1.075 . im .022 ..Oil)

11 1)8.2(1 14.:-i/> , 1.30 2.84

A3. Ill l.l:;s .141 .(IDs .o:-!2

12 (15. (ill 1(1.41 0.78 2.74

AI. I 1.095 .101 , .005 ,(i:',s

18 1)5.5:; Ki. SO 1.00 2.88

u. I 1.0112 .101; .001; .0:1:1

14 (15.79 Ki. 58 5.18 11. d.

Al. IV 1.097 .1112 .0:12 i.OOl,

15 (18.71 17.28 L>. 41 I.It)

A:I. Ill l.oii2 .109 ' .oi.i .on;

Hi (18.17 17.15 2.84 1.81

A3. Ill 1.05:> ,li;s .(us .018

17 (11.98 IS. 47 ; 1.9.8 :>. 2.8

AS. nr 1.0:11 .is] .on. .mi

18 (17.85 18.8!) ' 1.27 n. d.

H3. IV 1. 131 . ISO ' ,0(.s i.ilUl)

19 (17. (12 . 15.9:! 4.87 11. d.

\4. IV 1.127 .150 ! .027 (.0.-,n

1
20 (Hi. 55 15. (11 2.42 n. d.

At. IV 1.10!) .153 .015 (.03(1,

21 | (i(i. 27 IS. (it) , 1.09 n. d.

A3. Ill . 1.105 , ,1S:; .013 f.U2c;i

:

31-0

0. 78

.017

Mill

.010

1.18

.018

1.42

.0:1,;

1. 17

.(,,,

0. 9S

.025

2.98

.073

2. j 7

.051

2. (ill

.u!5

1.88

.w;

0.5!

0.1:1

(>.<«!

.017

CaO

3. 00

.1155

4.42

.078

2. 85

."51

8. 8<;
.01:11

3.24

.05s

3. (15

.051

5. Ki

.l.'.rj

1. 17

.071

4.31

.077

4. 82

.(ISO

4.44

. 07<>

3. 40

.002

4.8!)

.087

-Xa.,'' K,0

3. 05 3. (12

.01!! .(to

3.13 8.72

().")() |K',M

2. 45 :',. (14

.0-1(1 .03S

2. 30 5. 24

,,:,, .05,;

2.71 4.5!)

.(lit .019

2. 34 4 (i:l

.037 .019

2. (10 4. 22

.012 .015

3. OS 4.19

.050 .(115

2.92 8. 92

2. 3S 3. 42

.03!, ,,:;,;

:',. 18 2.87

.051 .031

2. 89 4. 29

.017 .(MO

3. 1)5 3. 3!)

.059 ,o:;i;

11,0- ,1 LO-

II. 51 0.10

2. 94

1

3.17

1 . 20

1.08

1.83

0. 0(1

2.51

2.28

2.23

0. 90

4. Si

0. 70

CO, TiO, iy>5 Mix) Bad Sum Sp.fjr.

none 0.42

.005

0.44

0. 10 truce ' 0. 12 loO. 12,

.001 .001

10(1. 2(>

0.70 100.19

.(IK)
I

trace trace 100.83 2.581

.00:; , 150

0.4(i

.00(>

;

trace

trace
i

i

trace ' 100.85 2.540

 . 15°

100.37

100. 43 2. 707

15°

100.50 2.525

17°

100.05 2. (10J

18°

100.90

100.73
1

100.57

100.21

KAXd ::. ALlvAl.K'AU'IC. COLnUADAl-K.

1 , (17. 74 Hi. 18 1.50 1.9(1

A3. Ill , 1.129 . 1-,S .(109 , .028

2 (17.88 1.40 2.78

A2. 11 1.122 .009 .DOS

3 C2.91 a.. 08 ! 8.20

A3. Ill ' 1.019 .187 .(ilW .01*

,.8,i

.031

1.81

. 033

1. (iO

. (1-12

4.41

.078

2.81

.050

4. 28

.077

4.02 1.30

.079 .oil

3. 15 2. 14

. 051 . 023

3.94 . 3.38

,,,;:l .0,5

0. S(i i 0. 10

1.84 .

0. (i3

trace 100. 28

0. 80 0. Ki | trace 0. 05 , 99. 02

010 001 '

100. 14

PKBS ALAN K Y KLL<) WST()X()S K.

ORDER 4. QCARDOFELIC. BRITAXMAllK Continued.

iAXc; ;;. SODII'(ITASIC. AMIATOSIIO Cdiiiinncd.

185

Inclusive. Xorm. Locality.

Tug., 0.06 Q 81.3 hy 2.7 Xorth Fork of Tuo-
NiO none >r21.I nit 1.* l,,,.,iiA Ti\-pr \iu-i SrO 0.01 lb25.7 il 0. S llUlllie Kl\ el , \m,l-
Li»0 trace mil. 3 dor Countv, Cal.

C 0.6

i is. 4 m 1.2 x. S. de Gnadeiupe,
"$;_!, '"' ' 2 n. Mexico, Mexico.
11120.;)

' (i :>.!.(! hy 5.3 Skrnttell, llelsin--
;;[,:;;; mt L!> land, Sweden,
an 1 1.2
C 1.2

X 0.77 i) 20. -1 hy 7.2 : Xocchetto. Mount
C? 1 o.i);; '!,')> 20! i n'o.a Amiata, Tuseany.
Li.-O 0.21 an 10. 7

C 0.0

X o.r.l 0 22.0 hy 1.9 Oasa hi Fornacina,
Cl on!! ahJBJ I"' (M) Mount Amiata,
Li..O trace an ML 1 Tuscan v.

(' 1.1

ij 23.0 liyio.o Monni Amiata, Tns-

an 1.1. 1
(' ^ . 2

or 2.1.H liv (i. 2 " -,',
nb 22.0 nit 3.1 J "
H1122.2

Adami Mine,

Q 17.0 liy ft. 1 sE. slope of Acropo-
"b : >ii > mt " lis, 1'erjiarnoii. Asia
11 n 20! ii Minor.

'1 M.* hy !i. :i Kara Tasli, Smyrna,
lih~M\; Jnt 2 ' S Asia Minor.

1 an 21. 1
i i . r,

i) 28. 7 hy 3.7 0;lp

11112:!! »
e i.o

l>lanc, n. Mener-

'i - '> ' ^ '- :! Dra '/.eg Etter, n.
l.'f.ij^ lly!'-' Meneryille, Algeria.
an 20. li

() 2IJ.2 di 0.4 Oaj)

an 1(1.7

Blanc, n. Mener-

<* i ll'-l n y 1.2 Oap Blanc, n. Mener-

111121.2

1

Sl'BRAXi;

(j 2^.1) fli o. s Ojiimika Xarrows,
a). 11 4 iii\2'i Lake Teiniseamini;',
an 20.' » " (Quebec.

() :-u.o hy .1.8 Xear East Clarendon,
1,'viit? }i ll i::, Vonu,mt.
an i:{. 0
C n. C

, U i:i.C in- 9.2 Dorsev's Run,
ahSo '" Howard County,
an 21. 4 , Maryland.
C 1.2

Analyst.

W. F. Ilille-
brand.

A. Lagorio.

,1. F. Williams.

.L \'. Williams.

I., liicciardi.

li. Eepsins.

11. S. Washing­
ton.

U.S. Washino;-
1011.

Duparc and
Pearce.

Dnpavc and
Pearce.

Dnynirc and
Pearce.

Dnparc and
Pearce.

4. J)OSOI)K'. YKI

F. G. Wait.

II. X. Stokes.

W. F. Hille-
brand.

lieference. Author's name. Remarks.

11. W. Turner, Hiotite-irmnite.
17 A. K. r. S. <i. S.,I,
p. 702, 181)(>.

A. Lairorio, Andesite.
T. Si. P. M., VIII,
p. 458, 1887.

F. Syenonin-j, ; Andesite brec-
(r. P. F., X, cia.
p. 27:!, 1888.«

.I.F.Williams, Trachyte. SO, for S.?
x. .1. i;. r.., v,
p. 408, 1,887.

.I.F.Williams, Trachvte. SO, for 8.?
.\. ,1. I!. I!., V,
p. 410, 1887.

L. Kiceiardi, Trachyte.
Ga/z. Cliem. Hah,
XVIII. 1888.

H. l.epsins, Granite.. Xear hart/ose.
G. YOU Attika, Berlin, I
18!):;. p. IK).

II. S. Washiimton, Biolite-dacitc. Dried at 110°.
A. .1. S., Ill,
p. 411, 181)7. !

U.S. Washington, Auu'ite-andesite. 1 Dried at 110°.
A. .1. S., III. i
p. 45. 181)7.

Dnparc, Pearce. andRit- Ilypei'sthene-
ter, Mem. Sue. Ph. daeite.
Gency., X XXIII,
p. 51), 1(100.

Duparc, Pearce. and Rit- Daeite.
ter, Mem. Soe. Ph.
(ienov., XXXIII,
p. 1211. 11)00.

Duparc, Pearce, and Hit- Daeite. i Xot fresh.
1er, Mem. Soc. Ph.
Geney., XXXIII,
p. 51), 11)00.

Dnpare, Pearce, and Kit- Daeite. -
ter, Mem. Soc. Ph.
Geney., XXXIII,
p. 51), 11)00.

r.ows/roNosK.

G. C. Moflmann, Grauitite.
A.R. G.S. Can., IX,
]). 11) R., 18D8.

11. T". S. G. S., 148, Granite. Xot described,
p. 71, 1897.

C. K. Keyes, , Biotitc-^ranite.
15 A. R. T. S. G. S.,
j). 722, 1895.

186 CHEMICAL ANALYSES OF IGNEOUS BOOKS.

CLASS I. PEKSALANE Continued.

RANG 3. ALKALICALCJC. COLORADASE Continued.

No.

4

Al. I

5

A2. II

6

A2. II

7

A2. II

8

- A2. II

9

A2. II

10

A2. II

11

A2. II

12

A2. II

13

A2. II

14

Al. 1

15

Al. I

16

A2. II

17

A2. II

18

A1.I '

19

A2. II

20

A2. II

SiO,

65. 23

1.087

67.54

1.126

 66. 05

1.101

65.97

1.100

65.60

1.093

64.85

1.081

65. 66

1.094

64.27

1.071

05. 63

1.094

64.61

1.077

64.23

1.071

63.76

1.063

63. 42

J.057

61.50

1. 015

68.10

1.135

67.01

1.117

63.66

1.061

A1A

16.94

.166

17.02

.167

16.96

.166

16.53

.162

17.61

.173

16. 57

.162

15.61

.153

17.84

.175

17.00

.167

18. 62

.182

16. 34

.160

16.01

.157

17.16

.169

17.42

.170

14.97

.147

18. 03

.175

17.05

.167

Fe2 0s

1.60

.010

2.97

.019

2.59

.016

2.59

.016

0.95

.006

2.10

.013

2.10

.013

3. 36

.021

2.55

.016

2.78

.017

1.07

.007

2.22

.014

3.09

.019

4.66

'.029

2.78

.017

0.66

 .004

1.97

.013

FeO

1.91

.027

0.34

.005

1.38

' .019

1.72

.024

2.76

.038

2.15

.030

 2.07

.029

1.29

.018

1.19

.017

0.95

.014

1.58

.022

1.96

.028

1.50

.021

1.09

.015

1.10

.015

. 0.72

.010

2.62

.036

MgO

1.31'

.033

0.13

.003

2.08
«

.052

2.11

.053

1.49

.038

2. 14

.054

2.46

.062

2.00

.050

2.03

.051

0.85

.021

2.47

.062

2.43

.061

1.64

.041

1.26

.032

1.10

.015

0.84

.021

1.99

.050

CaO

3.85

.069

3.36

.060

3.37

.060

3.37'

.060

3.72

.066

4.01

.072

3.64

.065

3.42

.061

3.48

.062

4.20

.075

3.07

.055

4.55

.081

4.65

.083

5.33

.094

3.04

.054

3.99

.071

3.89

.070

NazO

3.-57

.058

4.62

.075

4.20

.068

3.41

.055

4.36

.070

3.71.

.060

3.65

.059

3.84

.062

4.42

.071

4.37

.071

3.49

.056

3.98

. 064

4.51

.073

3.99

.064

3.46

.056

4.42

.071

4. 1,3 -

.066

K,O

3.02

.032

2.28

.024

2.53

.027

2.67

.028

2.36

.025

3.10

.033

2.03

.022

2.48

.026

1/64

.018

2. 36

.025

2.59

.027

2.84

.030

3.04

.032

1.29

.014

2.93

.031

3.53

.037

3.09

. 033

H20+

0.88

0. 55

0.69

1.23

0.59

0.35

1.07

 1.32

2.00

0.93

1.76

0.57

0.28

2.44

1.28

0.91

1.19

H,C

0.18

0.47

0.28

0.16

CO2

0.25

0.27

0.25

0.30

0.23

0.92

TiO2

0.66

.008

0.80

.010

0.34

.004

0.42

.005

0.75

.009

0.91

.011

1. 37

.017

0. 32

.004

trace

none

0. 50

.006

0.52

.006

0.35

 . 004

none

0.07

.001

P205

0.19

.001

trace

trace

trace

0.10

.001

0.14

.001

trace

O.J6

.001

0.07

'.001

0.30

.002'

0.18

.001

0.25

.002

0.20

.002

0.60

.004

0.16

.001

0.10

.001

0.27

.002

MnO

trace

trace

none

none

none

none

none

none

none

 -

trace

trace

0.09,

.001

0.04

trace

0.09

.001

0.09

.001

0.14-

.002

KaO

0.19

.001

,

0.19

.001

0.17

.001

none

0.10

.001

Sum

99.78

100.05

100. 22

100. 33

100.38

100. 03

100. 27

100.33

100. 32

100. 23

99.91

99. 95

100. 29

99. 96

100. H

100. 40

100. 08

Sp. gr.

2.736

. 16»

PERSALANE YELLOWSTONOSE. 187

ORDER 4. QUARDOFELIC. BRITANNARE Continued.

SUBRANG 4. DOSODIC. YELLO'WSTONOSE Continued.

Inclusive.

S03 pone
S none

S03 0. 26
Cl 0. 15
LioO 0. 03

S03 0.03
Cl trace
LioO none

S0a 0.13
Cl 0. 09
Li20 0. 09

. SO3 trace
Cl none
LioO 0. 03

S03 trace
Cl none
Li«0 none

SO3 0. 13
Cl 0. 12
Li20 0. 36

S0 3 trace
Cl none
LUO 0. 03

SO8 truce
Cl trace
L12O 0. 04

S03 trnce
Cl trace
LioO 0. 01

FeSo 1.61
NiO none
SrO 0. 0(i
LioO trace

Cl truce
NIO none
SrO 0.09
LioO trnce

NiO 0. 19

SO, 0. 35
Li,0- .0.03

Cl 0.03
SrO 0. 08

SrO 0.08
LioO none

Norm.

Q 22.0 hv 4.5
or 17.8 m't 2.3
lib 30. 4 11 1. 2
an 19. 2
C 0.7

Q 24.5 hy 0.8
or 13. 3 il 1.2
ab 39. 3 hm 3. 0
an 16. 7
C 0.8

Q 21.5 hv 5.2
or 16. 0 m't 3. 7
nb 35. 6 il 0.5
an 16. 7
C 1.]

Q 25.0 hv 5.7
or 15.6 nit 8.7
ab28.8 il 0.8
an 16. 7
C 1.9

Q 19.8 hv 6.9
or 13.9 rat 1.4
nb 36. 7 il 1.4
an 18. 3
C 1.2

Q 19.3 di 0.8
or 18.3 hy 5.9
ab81.4 mt 3.0
an 19. 2 il 1. 7

Q 25.0 hy 6.2
or 12.2 nit 2.8
ab30.9 il 2.6
an 18. 1
C 0.7

Q 22.3 hy 5.0
or 14. 5 mt 4. 2
lib 32. 5 il 0.0
an 17. 0
C 2.7

Q 23.1 hv 5.1
or 10.0 mt 3.8
Rb37. 2
an 17.2

.C 1.6

Q 19.8 hv 2.1
or 13. 9 rat 3. 2
ab37.2 hmO. 6
an 20. 9
C 1.1

Q 23.5 hv 7.5'
or 15.0 mt 1.6
ab29.3 il 0.9
an 15. 3 pr 1.6
C '2.2

Q 16.6 di l.S
or 10. 7 hv 6. 2
ab 33. 5 irit 3. 2
an 20. 3 il 0.9

Q 14.2 di 4.2
or 17.8 hy 2.4
ab 38. 3 nit 3. 9
an 17. 8 il 0.6

hm 0. 3

Q.21. 8 hy 3.2
Or 7. 8 lilt 3. 5
ab33.5 hm2.2
an22. 5 ap 1.4
C 1.1

Q 28. 7 hy 2.7
or 17. 2 mt 3. 9
ab 29. 8
an 15. 0
C 0.6

Q 18.2 di 0.9
or 20. 6 hv 2. 5
ab 37. 2 mt 0.9
an 18. 6

Q 15.5 hy 8.1
or 17.3 mt 3.0
ab34. 6 ap 0.6
an 18. 9

Locality.

Silver Wreath Tunnel,
Willow Creek Dist, ,
Boise Co., Idaho.

Electric Peak, Yel-
lowstorie National
Park.

Electric Peak, Yel-
lowstone National
Park. .

Electric Peak, Yel-
lowstone National
Park.

Electric Peak, Yel-
lou'stoue National
Park.

Electric Peak, Yel-
lowstone National
Park.

Sepulchre Mountain,
Yellowstone Na­
tional Park.

Sepulchre Mountain,
Yellowstone Na­
tional Park.

Fan Creek, Yellow-
stone National
Park.

Crescent Hill, Yel­
lowstone National
Park.

Crater Mountain,
Yellowstone Na­
tional Park.

Needle Mountain,
Yellowstone Na­
tional Park.

Hurricane Ridge,
Crandall Basin,
Yell. Natl. Park.

Indian Creek Lacco­
lith, Yellowstoiie
National Park.

Johnson Gulch, Lead-
ville, Colorado.

Copper Mountain,
Leadville, Colo­
rado.

Gold Hill, Ten Mile
District, Colorado.

Analyst.

G. Steiger.

J. E. Whitfield.

,T. E. Whitfield.

J. E. Whitfield.

J. E. Whitfield.

1

J. E. Whitfield.

J. E. Whitfield.

J. E. Whitfield.

J. E. Whitfield.

J.E.Whitrield.

II. N. Stokes.

H. N. Stokes.

W.H.Melville.

W.H. Whitfield.

W. F. Hille-
brand.

L. G. Baking.

W. 1? . Hille-
brand.

.

Reference.

W. Lindgreu,
18A.R.TJ.S.G.S.,m,
p. 640, 1898.

J. P. Tddings,
12 A. R. U. S.G.S., I,
p. 627, 1891.

J. P. Icldings,
12 A. R. U. S. G. S.,1,
p. 627, 1891.

,T. P. Tddings,
12A.R. U.S. G. S.,1,
p. 627, 1891.

J. P. Icldings*
ISA. R. U.S. G. S.,1,
p. 627, 1891.

J. P. Iddings,
12 A. R.U. S. G. S.,1,
p. 627, 1891.

J. P. Iddings,
12 A. R. U.S. G. S.,1,
p. 648, 1891.

.1, P. Iddings,
12 A. R. U. S. G. S.,1.
p. 648, 1891.

J. P. Iddings,
M.U.S.G.S., XXXII,
p. 81, 1899.

J. P. Iddings,
M.U.S.G.S.,XXX1I,
p. 272, 1899.

Hague and Jaggar,
B. U. S. G. S., 108,
p. 96, 1900.

Hague and Jaggar,
B. U. S. G. S. 168,
p. 96, 1900.

J. P. Iddings,
M.U.S,G.S.,XXXI1,
p. 261, 1899.

J. P. Iddings,
M. TJ.S.G.S.,XXXTI,
p. 61, 1899.

W. Cross,
M, U.S. G. S., XII,
p. 332, 1886.

W. Cross,
B. U. S. G. S., 148,
p. 176, 1897.

W. Cross, '
14 A. R.U. S. G. S.,II,
p. 227, 1894.

Author's name.

Biotite-granite.

Quartz-niica-
diorite.

Quartz-mi ca-
diorite.

Quartz-mica-
diorite-
porphyrite.

Quartz-mica-
diorite.

Quartx-mica-
diorite.

Dacite.

Hornblencle-
iriica-
andesite.

Hornblende-
mica-auclesite-
porphyry.

Horublende-
mica-ande-
site.

Granite-por­
phyry.

Diorite.

Quartz-diorite-
porphyrite.

Hornblencle-
iriica-por-
phyrite.

Porphyry

Diorite-por-
phyry.

Quartz-horn-
hlende-mica-
porphyrite.

Remarks.

SO., for S.
Near lassenose.

SO, for S.

SO3 for S.

-

Near tonalo?e.

SO3 for S.

188 CHEMICAL ANALYSES OF IGNEOUS ROCKS.

CLASS I. PERSALANE Continued.

RANG 3. ALKALICALCIC. COLORADASE Continued.

No. '

21

Al. I

22

Al. I

23

A2. II

24

A3. Ill

25

Al. I

26

SiO2

62.85

1.048

61.42

1.024

59.29

.988

63. 30

1.055

68.12

1.135

68.10

A2. II ' 1. 135

27 64. 48

B3. IV . 1.075

28 64. 52

A3. Ill 1. 075
1

29

A2. II

30

Al. I

31

Al. 1

32

Al. I

33

Al. I

34

Al. I

35

A2. II

36

B2. Ill

37

A3. Ill

38

A3. Ill

64.24

1.071

63. 81

1. 064

67. 33

1.122

66. 94

1.116

66. 65

i.lll

66. 65

l.lil

65.43

1. 091

71.63

1. 194

66.02

1.100

65.10

1.085

A1 2 08

16. 21

.169

17.69

.174

21.27

.208

17.81

.174

16.24

.159

15.18

.149

19.28

.189

18.31

.179

18.67

.183

17.07

.167

15. 93

.156

16.49

.161

17.61

. .172

16.15

.158

17.11

.168
'

13.86

.136

17.06

.167

16.16

.158

Fe.208

3.08

.020

4.24

.027

3.33

.020

3.42

.021

1.26

.008

1.34

.008

1.40

.009

0.90

.006

1.40

.009

2.11

.013

1.90

.012

1.41

.009

0.93

.006

1.52

.009

2.39

.015

0.46

.003

2.14

.013

3.28

.020

FeO

1.46

.020

1.74

.025

1.04

.014

0.83

.011

2.08

.030

1. 70

.024

1.78

.025

2.51

.035

1.96

.028

2.15

.030

1.59

.022

1.87

.027

1.67

.024

2.36

.033

1.19

.017

2.76

.038

3.01

.042

0.90

.012

MgO

1.47

.037

1.81

.045

1.12

.028

2.07

. 052

1.35

. 034

2.06

.052

1.64

.041

2. 35

.059

1.48

.037

2. 28

.047

1.63

.041

1.98

.050

1. 26

.032

1.74

.044

1.48

.037

trace

1.97

.049

1.82

.046

OaO

4.72

.084

5.20

.094

5.25

.094

5.12

.091

3.80

.068

4.66

.083

5.06

.090

5.11

.091

4.11

.073

4.97

.089

4.09

.073

4.77

.086

4.44

.079

4.53

.080

3.88

.070

3.26

.058

4.64

.083

4.30

.077

* (>

3.49

0.56

3.14

.050

3.39

.055

4.27

O.C9

3.89

.063

3.71

.059

4.41

.071

4. 64'

.075

4.14

.067

4.08

.006

3.76

.060

3.88

.063

4.59

.074

3.40

.Oo3

3.66

.059

3.40

.055

3.98

.064

3.35

.054

K2O

3.10

.033

3.19

.034

3.00.

.032

2.26

.024

2.54

.027

1.48

.016

1.12

.012

1.25

.014

1.71

.018

1.96

.021

2.46

.025

1.65

.018

1.70

.018

2.65

.029

2.83

.030

2.65

.028

1.44

.016

2.40

.025

H20+

2.03

0.97

1.63

. 0. 88

0.40

0.55

0.06

0.20

1.18

1.03

0.66

0.22

0.41

0.72

0.36

0.89

0.36

2.58

H20-

0.29

0.19

0.35

0.03

0.18

0.20

CO, TiO,

0.41

.005

0.37

.005

0.25

.008

0.35

.004

0.76

.009

0.38

.005

0.36

.005

0.30

.004

0.33

.004

0.38

.005

^

0.48

.003

0.14

.001

0.23

.002

0.14

.001

0. 18

.001

0.08

.001

0.10

.001

0.11

.001

0.12

.001

0.18

.001

0.10

.001

0. 83 trace

.010

trace

0.05

.001

n. d.

0.20'

.001

0.30

.002

MnO

0.15

.002

0.19

.003

0.21

' .003

0.10

.001

0.20

.003

trace

0.09

.001

0.09

.001

0. 13

.002

0.07

.001

0.10

.001

0.70

.010

'

BaO

0.11

.001

0.09

.001

0.09

.001

0.06

0.04

0.08

.001

0.07

0.12

.001

0.07

Sum

99. 85

100. 28

99.76

99. 96

100. 28

99. 57

99.23

99. 79

100. 20
.05

100. 15

100. 10

100. 18

100. 23

99.99

100. 57

100. 26

99. 11

100. 67

100.19

Sp. gr.

2.596

14.5"

2.68

2.544

2.574

PEKSALANE YELLOWSTONOSE. 189

OKDER 4. QUARDOFEL1C. BRITANNARE Continued.

SUBRANG 4. DOSODIC. YELLOWSTONOSE Continued.

Inclusive.

CraOy none
SrO 0. 02
Li»O trace

SO 3 0. 22
Cl 0. 25

SrO 0. 03
Li2O trace

SrO trace
LioO trace

SrO 0. 05
LioO trace

SrO trace
L12O trace

FeS2 0. 02
SrO trace
LioO trace

NiO 0. 20
^

Norm.

Q 20.1 di 0.0
or Id. 3 hv 3.4
ab 29. 3 mt 3. 5
an 19. 5 il 0.8

hm 0. 8

Q 17.5 ell 1.0
or 18. 9 hy 4. 1
ftb26. 2 mt 4.6
an 25. 0 il 0. S

hm 1. 1

Q 15.0 hy 2.8
or 17.8 mt 3.2
ab 28. 8 hm 1. 0
an 26.1
C 2.8

Q 16.4 di 2.2
or 13.3 hv 4.2
ataSli.a mt 2.6
an 22. 5 hml.6

Q 25.6 hv 6.0
or 14.0 mt 1.9
ab 83. 0 il 0. 5
an 18. 9

Q 27.8 di~2.2
or 8.9 bv 5.8
abSO. 9 mt 1.9
an 20. 6 il 0.6

Q 20.4 bv 6.2
or 6.7 mt 2.1
ab37. 2
an 25.0 .
C 1.6

Q 16.3 hy 9.8
or 7. S rat 1.4
ab39.3
an 25. 3

Q 22.1 hy 5.0
or 10.0 ml 2.1
nb35.1 il 1.4
an 20. 3
0 2.6

Q 18.7 di 2.0
or 11.7 hy 6.2
ab34. 6 mt 3.0
an 22. 2 il 0. 8

Q 25.3 di 0.5
or 13.9 hy 4.5
ab31.4 mt 2.8
ail 19. 7 il 0. 8

Q 24.0 di 1.5
or 10.0 hy 6.1
ab33:0 mt 2.1
an 22. 2 il. 0.6

(J 21.3 hy 4.9
or 10.0 mt 1.4
ab38.8 il 0.6
an 22.0

Q 24.0 di 1.0
or 16.1 hy HA
ab27.8 rnt' 2.1
an 21. 1 il 0. 8

Q 22.' 8 hy 3.7
or 16.7 mt 1.6
ab 30. 9 il 1. 5
an 19. 5 Inn 1.3
C 0.9

Q 33.3 hy 4.6
or 15. 6 .mt 0.7
ab28. 8 ap 0.4
an 14. 7

Q 22.6 hy 8.8
or 8.9 mt 3.0
ab 33. 5
an 23. 1

(J 24.7 hy 4.0
or 13:9 mt 2.8
nb 28. 3 hm 1 . 3
an 21. 4
C 0.2

Locality.

Mount Marcellina,
West Elk Moun­
tains, Colorado.

Storm Bulge, West
Elk Mountains,
Colorado.

Table Mountain,
Denver, Colorado.

Mount Rose, Washoe,
Nevada.

Crater Peak, Shasta
County, California.

Olio, Shasta County,
California.

Black Butte, Mount
Shasta, California.

West base Mount
Shasta, California.

Clear Creek, Shasta
Count}', California.

Head of Mill Creek,
Shasta County,
California.

Mount Ingalls,
Plumas County,
California.

Near Goody ear's Bar,
Sierra County, Cal­
ifornia.

Indian Valley,
Sierra County, Cal­
ifornia.

Near Nevada City,
Nevada County,
California.

Clear Lake, Califor-
nia.

Carmelo Bay, Cal­
ifornia.

Cerro de Tlapacoya,
Lake Chalco,
Mexico.

Ferreria San Esteban,
Oaxaca, Mexico.

Analyst.

T. M. Chatard.

L. G. Eakins.

L. G. Eakins.

R. W. Wood­
ward.

W. F. Hille-
brand.

T. M. Chatard.

W. II. Mel­
ville.

W. H. Mel­
ville.

J. E. Whit-,
field.

W. F. I-Iille-
brand.

W. F. Hille-
brand.

W. F. Hille-
brand.

W. F. Hille-
brand.

W. F. Hille-
. brand.

W. H. Mel-.
ville.

J. Posada.

A. Rohrig.

A. R6hris .

Reference.

W. Cross,
14 A. R. U.S.G. S.,11,
p. 227, 1894.

W. Cross,
14 A. R. U.S.G. S.,I1,
p. 227, 1894.

W. Cross,
Proc. Colo. Sc. Soc., I,
p. 72, 1886.

G. F. Beckcr,
M. TJ. S. U. S., Ill,

p. 152, 1882.

H. W. Turner,
17 A. R. U. S. G.S.I,
p. 731, 1896.

B. U. S. G. S.
148 p. 191, 1897.

J. S. Diller,
B. U. S. G. S. 150,
p. 223, 1898.

J. S. Diller,
B. TJ. S. G. S. 150,
p. 228, 1898.

J. P. Iddings,
B. U. S. G. S. 150,
p. 236, 1898.

J. S. Diller,
B. U. S. G. S. 148,
p. 194, 1897.

H. W. Turner,
17 A. R. U.S. G. S.,
1, p. 724, 1896.

H. W. Turner,
17 A. R. U. S. G. S.,
I, p. 731, 1896.

H. W. Turner,
17 A. R. U. S. G. S.,
I, p. 724, 1896.

W. Lindgren,
17 A: R. U. S. G. S.,
IT, p. 38, 1896.

G. F. Becker,
M. U. S. G. S., XIII,
p. 154, 1888.

A. C. Lawson, ~
B. G. Dep. Un. Cal.,
I, p. 16, 1893.

H. Lenk,
Btr. G, Mex., II,
p. 233, 1899.

H. Lenk,
Btr. G. Mex., II,
p. 132, 1899.

Author's name.

Dioritc-por-
phyrite.

Porphyrite.

Augite'-ande-
site.

Hornblende-
niica-aude-
site.

Hypers thene-
andesite.

Diorite.

Horhblende-
andesite.

Hypersthene-
iiHClGSll t!.

Dacite-
porphyry.

Dacite?

Granodiorite.

Hypersthene-
andesite.

Quartz-diorite-
porphyry.

Granodiorite.

Aiidesite.

Granite.

Hornblende-
andesite.

Trachyte.

Remarks.

Near tonalose.

Pebble.
Al A high?

Also in Hague
and Iddings,
B. U.S.G. S.,
17, p. 33, 1885.

Also in J. G.,
Ill, p. 407,
1895.

Not described.
'

Near amado-
rose.

Near amado-
rose.

S03 for S.
Cl high?

Dried at 110°.
Near tona­
lose.

Also in J. G.,
Ill, p. 403,
1895.

Also in J. G.,
Ill, p. 407,
1895.

Also in J. G.,
Ill, p. 403,
1895.

I

190 CHEMICAL ANALYSES OF IGNEOUS BOOKS,

CLASS I. PJiKSALANE Continued.

HANG 3. ALKALICALCIC. COLOEADASE Contimied.

No.

39

A4. IV

40

B2. Ill

41

Al. I

42.

A2. II

43

Al. I

44

A2. II

45

A3. Ill

46

AS. in

47

A2. II

48 .

BS. IV

49

AS. Ill

50

A3. Ill

51

A3. Ill

52

A3. Ill

53

A3. Ill

54

A3. Ill

55

A3. Ill

Si02

65.03

1.084

69.90

1.165

68.20

1.137

67.40

1.123

65. 88

1.098

62. 95

1. 049

68, 41

1.140

67. 30

1.122

63.19

1. 053

63.18

1.053

70. 33

1. 172

61.93

1.032

59.44

.991

63.62

1.0(10

67.34

1.122

64. 83

1.081

62.90

1.048

A12 03 , Fe2 O3

18.83

.185

14.16

.139

15. 83

.Ifi5

19.06

.187

15. 61

.153

20. 81.

.204

16. 08

.157

17.55

.172

38.65

.182

19.79

.194

15. 59

.153

18.83

.184

18. 97

'.186

17.72

.174

15. 90

.15(i

17.60

.172

18. 29

.179

2.35

.015

2.98

.019

' 2.86

.018

0.71

.004

2.42

.015

1.73

.011

2.'12

.013

1.47

.009

4.01

.025

1.10

.007

3.05

.020

3.24

.020

5.25

.033

3.24

.020

3.38

.021

4.95

.031

1.79

.012

FoO

n. d.

(.030)

1.08

.015

0.51

.007

1.31

.018

2.71

.038

0.39

.005

1.44

.020

1.67

.024

1.89

.027

3.23

.044

n. d.

(.040)

1.24

.017

1.72

.024

3.40

.048

0.80

.011

1.82

.025

4.00

.05(5

MgO

2.06

.052

1.38

.035

2.14

.054

1.90

.048

',1:76

.044

2.66

.067

1.14

.029

1.04

.026

1.20

.030

1.51

.035

1.30

.033

2.37

.059

0.85

.021

1.49

.037

0.88

.022

1.61

.040

1.61

.040

CaO

4.43

.078

4.30

.077

3.49

.062

4.30

.077

3.70

. 066

3.75

.007

3.52

.062

3.48

.062

4.86

.088

4.04

.072

3.05

. 055

4.46

.080

6.85

.122

4.83

.080

2.98

.oas

5.26

.094

5.62

.100

NaaO

4.38

.071

3.20

.051

3.07

.050

3. 16

.051

3.92

.063

4.15

.067

4. 52

.072

3.90

.063

3.69

.059

5.12

.082

4.50

.072

4.16

.068

3.08

.050

2.29

. .037

4.12

.060

2.52

.041

2.91

.047

K2 0

2.24

.023

1.95

.021

 2.88

 .030

1.52

.01(i

2.29

.024

3.46

.037

2.24

.023

2.13

.022

1.95

.021

2.42

.026

1.29

.014

2. 72

.028

2.46

.026

1.99

.021

1.66

.018

1.53

.017

1.48

.016

H 20+

1.00

1.08

0.50

0.30

1.05

0.20

0.33

0.80

0.07

0.62

n. d.

1.83

1.22

1.09

2.20

0.20

0.98

H20-

-

CO2

0.06

.

'0.32

trace

0.02

TiOj

0.83

.010

0.46

.000

0.34

."004

0.43

.cos

trace

0. 18

.002

1.09

.013

0.50

.007

0.08

.001

0.18

.002

PA

trace

0.01

0.02

0.13

.001

0.09

.001

.013

.001

0.25

.002

MnO

0.08

.001

0.06

.001

0.08

.001

none

0.13

.002

BaO

none

Sum

100. 32

100. 86

100. 10

100.40

100. 00

100.22

99.84

99.47

100.07

101.01

100. 20

100. 78

99.84

99.67

99.78

100. 40

99.77

Sp. gr.

2.589

2.62

2.65

2.462

2. 539

2.464

PERSALAKE YELLOWSTONOSE. 191

ORDKR 4. QUARDOFELIC. BRITANNARE Continued.

8UBRANG 4. DOSODIC. YELLOWSTONOSE Continued.

Inclusive.

FeS2 0. 01

FeSo trace
CuS" trace

ZrO2 trace
CI 0. 02
FeS., trace
CoO none
CuO trace

d 0.01

Norm;

Q 16.9 hy 9.1
or 12.8
ab37.2
an 21. 7
C 1.3

Q 33.2 di 2.2
or 11. 7 hy 2. 5
ab26.7 nit 1.2
an 18. 6 il 1.5

hm2.2

Q 28.7 hy 6.4
or 16.7 mt 0.5
ab20. 2 il 0.8
an 17. 2 hm 2. 5
C . 1.3

Q 30.5 hy 6.1
or 8.9 mt 0.9
ab26.7 il 0.6
an 21. 4
C 4.4

Q 22.9 liy 6.8
or 13.3 mt 3.5
ab 33. 0 il 0. 8
an 18. 3

Q 13.4 hy 6.7
or 20.6 mt 1.2
ab35.1 hml.O
an 18. 6
C 3.4

Q 24.6 hv 3.8
or 12.8 mt 3.0
ab 37. 7
an 17. 4

Q 2G.S hy 4.6
or 12.2 mt 2.1
ubSS.O
an 17. 2
C 2.6

Q 22.0 hy 3.0
or 11.7 mt 5.8
ab30.9 il 0.3
an 24. 5
C 1.4

Q 11.8 hy 8.5
or 13.5 mt 1.6
ab .13. 0
an 20. 0
C 1.4

Q 29.2 hy 6.8
or 7.8 il 2.0
ab 37. 7
an 15. 3
C 1.2

Q, 14.2 hy 5.9
or 15. 6 mt 4. 5
ab 35. 6
an 22. 2
C 0.8

Q 16.9 di 2.6
or 14.5 hy 0.9
ab2C. 2 mt 7.0
an 30. 6

Q, 28.5 hv 7.3
or 11.7 mt 4.6
ab 19. 4
an 23. 9
C 3.1

Q 29.4 hy 2.0
or 10.0 mt 0.9
ab34. (i il 1.1
an 14. 7 hm2.7
C 1.9

Q 30.3 hy 4.0
or 9.5 mt 6.8
lib 21. 5
an 26.1
C 2.0

Q 23.2 hy 9.8
or 8.9 mt 2.0
ab 24. 6
un 27. 8
C 1.6

Locality. ,

Nevaclo de Toluca,
Mexico.

Serro Colorado, Aruba
Island, Westlndies.

Average Sample, Es-
sequibo River, Brit­
ish Guiana.

Average Sample, Bs-
sequibo River, Brit­
ish Guiana.

Mazaruni District,
British Guiana.

Sericambra, Derne-
rara, British Guiaua.

Paramo, Azufral de
Tuquerres, Colom­
bia.

Paramo, Azufral de
Tuquerres, Colom­
bia.

Mte. Tajumbina,
Peru.

Gnalilan, San Juan
Province, Argen­
tina.

"Farsund, n. Lister,
Norway.

Kesselsdorf, Saxony.

Kaufbach, Saxony.

Mte. Colmo, Adam-
ello, Tyrol.

Kolantziki, Megara,
Greece.

Panagia, Methana,
Greece.

Kosona, Methana,
Greece.

Analyst.

A. Lagorio.

Perlstein.

,T. B. Harrison.

J. B. Harrison.

J. B. Harrison.

J. B. Harrison.

R. Kiich.

B. Kiich.

C. Hoepfner.

B. Wetzig.

C. F. Kolderup.

W. Bruhns.

W. Bruhns.

C. Riva.

A. Rohrig.

A. Rohrig.

A. Rohrig.

Reference.

A. Lagorio,
T. M. P. M., VIII,
p. 458, 1887.

J. II. Kloos,
Samml. G. R. Mus.,
Leiden, T, p. 19, 1887.

J. B. Harrison,
Rep. G. Esseq. R.,
p. 42, 1900.

J. B. Harrison,
Rep. G. Esseq. R.,
p. 34, 1900.

J. B. Harrison,
Private contribution.

J. B. Harrison,
Rep. G. Esseq. R.,
p. 44, 1900.

R. Kiich,
G. Stud. Colomb., I,
p. 155, 1892.

R. Kiich,
G. Stud. Colomb., I,
p. 155, 1892.

C. Hoepfner,
In. Diss. Halle,
p. 32, 1881.

A. Stelzner,
Btr. G. Arg. Rep., I,
p. 186, 1885.

C. V. Kolderup,
Berg. Mus. Aarb.,
1896, p. 113.

W. Bruhns,
Z.D.G.G., XXXVIII,
p. 750, 1886.

W. Bruhns,
Z.D.G.G., XXXVIII,
p. 754, 1886.

C- Riva,
c£. N. J.,1897, II,
p. 65.

H. S. Washington,
J. G., Ill,
p. 150, 1895.

H. S. Washingtor
J. G., Ill,
p. 150, 1895.

H. S. Washington,
J. G., Ill,
p. 150, 1895.

Author's name.

Andesite.

Quartz-diorite.

Hornblende-
granite.

Granitite-
gneiss.

Granitite.

Syenite.

Biotite-horn-
blende-dacite.

Biotite:horn-
blende-dacite.

Dacite.

Dacite.

Hypersthene-
adamellite.

Feklspar-por-
phyrite.

Augite-porphy-
rite.

Quartz-rnica-
porphyrite. 1,

Biotite-dacite.

Hornblende-
hype rsthene-
dacite.

Hornblende-
hypersthene-
dacite.

Remarks.

Dried at 100°.
Near amiatose.
Alk. corr. Priv.
contrib.J.B.H.

Dried at 100°.

Dried at 100°.

Dried at 100°.
Alk. corr. Priv.
contrib.J.B.H.

Sum high.

Near kadiak-
ose.

Near kadiak-
ose. '

192 CHEMTCAL ANALYSES OF IGNEOUS SOCKS.

GLASS I. PEKSALANE Continued.

RANG 3. ALKALICALCTO. COLORADASE Continued.

56

B3. IV

57

A3. III?

58

A2. II

59

A3. Ill

59. 93

.992

66.18

1.103

08.5]

1.142

67.56

1.126

16. 99

.161

]8. 7]

. 183

15.90

.150

.16.39

.160

3.58

.022

1.49

.009

2.61

.016

1.25

.008

1. 28

.018

2.00

.028

1.09

.015

1.86

.026

1.53

.037

0.87

.022

1.07

.027

1.48

.037

5.92

.106

3. 28

.059

3.14

.056

5. 08

.091

3.23

.052

3.63

.058

4.01

.064

3.54

.057

1.55

.017

2.84

.030

..
1.82

.020

1.77

.020

4.28

0.72

n. d.

n. d. 0.17

0.96

.012

0.82

.010

0.28

.004

0.79

.011

99. 23

99^72

(98. 29)

100. 65

 99. 89

2. 327

2.329

2.678

21°

RANG 3. ALKALICALCIC. CO-LORADASE.

1

Al. I

2

A2. II

3

A4. IV

4

B3. IV

69.66

1. 161

70.96

1.178

69. 34 .

1.156

66.97

1.116

17.57

.172

16.64

.163

17.25

.169

17.20'

.169

0.21

.001

0.22.

.001

2.46

.015

3.27

.020

1.04

.014

1.48

.021

u. d.

(.030)

1.26

.018

0.58

.015

1.29

.032

1.18

.030

2.08

.052

4.54

.081

3.46

.061

3.43

.060

3.94

.070

4.91

.079

4.59

.074

4.33

.069

5. 48

.098

 0.71

.007

0.24

.002

0.50

0.68

0. 71 1. 17

.007

0.69

.007

0.11

0,05 none

0.42

0.21

.003

0.38

.005

0.03

0.01

trace

0.10

.001

0.03 100. 09

100. 47

99.87

101 . 00

2.737

2.76

RANG 4. DOOALCIC.

1

A2. II

2

A3. Ill

63.77

1.063

63.09

1.052

19. 13

.187

18.89

.185

1.66

.010

3.48

.022

'

1.15

.017

2.02

.028

4.29

.107

1.97

.049'

5.63

.101

6.18

.110

2.20

.035

3.14

.051

0.99

.OJO

1.30

.015

0.60

0.63

0.14 0.17

.002

0.02 0.20

.003

99.95

100.70

CLASS I. PERSALANE.

KANG 1. PERALKALIC. NORBMARKA8E.

.1

Al.l

2

Al.l

3

A3. Ill

4

A2. II

65.43

i.osi

64.88

1.081

63.71

1. 062

61.05

16. 11

. .188

36.24

.159

18.30

.180

18.81

1. 018 . 183

1.15

.009

1. 37

.008

2.08

.013

2.02

.013

2.85

.039

2.70

.038

2.52

.035

3.06

. 043

0.40

.010

0.89

.022

0.09

.002

0.42

.011

1.49

.027

1.92

.034

3.18

.021

1.30

.023

5.00

.081

5.00

.081

6.39

. 103

6.56

.106

5.97

.064

5.61

.060

6.21

.065

6.02

.064

0.39

0.46

0.17

0.78

0.19

0.19

0.09

trace?

none

0.50

.006

0.69

.008

trace

0.34

.004

0.13

.001

0.13

.001

0. 23

.003

0.14

.002

trace

trace

0.03

0.06

none

100. 18

100. 53

100. 74

100. 04 2.655

12°

PERSALANE PHLEGROSE. 193

ORDER 4. QUARDOFELIC. BRITANNARE Continued.

SHBRANG 4. DOSODTC. YELLOWSTONOSE Continued.

Inclusive.

;i o. 01

1. salts 1.34

Norm.

Q 20.3
or 9.5
ab27.2
an 27. 0

Q 25.0
or 16. 7
ab 30. 4
an 16. 4
C 3.7

Q 29.9
or 11.1
ab 33. 5
an 16. 6
C 1.6

Q 26.1
or 11.1
ab29.9
an 23.1

di 2.0
hy 2.8
mt 1.4
il 1.7
hm 2. 5

hy 4.8
mt 2. 1

hv 2.7
m't 1.2
il 1.5
hml.7

di 1.9
hv 5.2
m't 1.9

Locality. * Analyst.
1

Spasmeno - Vouno,
Aegina, Greece.

Kalko, n. Bio, Cau­
casus Mountains.

Eruption of 1883,
Krakatoa.

Mornva, New South
AVaies.

A. Rohrig.

Makerow.

C. AVinkler.

A. Liversidge.

H.
J
r

Lo(
c
]

R.
I
F

A.
J
}

Reference.

H. S. AVashington,
J. G., Ill, .
p. 150, 1895.

Loewinson-Lessing,
cf. TST . J., 1899, II,
p. 237.

R. D. M. Verbeek,
Krakatan,
p. 292, 1884.

A. Liversidge,
J.R. Soc.N.S. AV.,
XVI, p. 42, 1883.

Author's name.

Hornblende-
andesite.

Dacite.

Andesite-pum-
ice.

Granite.

Remarks.

Not fresh.

Sum incorrectly
given.

SUBRANG P15RSODIC. AMADOROSK.

FeS5 trace?
NiO" none
SrO 0. 05
Li2O none

S trace

Q 27.3 hv 3.3
or 3. 9 m't 0. 2
ab41.4 il 0.5
111122.5
C 0.5

Q 32.6 hv 5.2
or 1.1 mt 0.2
ab 38. 8 il 0. 8
an 17. 0
C 2.6 '

Q -31.2 hv 5.2
or 3.9
ab36. 2
an 16. 7
C 6.4

Q 18.0 di 1.2
or 3.9 hy 4.6
ab51.4 mt 4.6
anl7.8

Tuolmnne River,
Amador County,
California.

Average sample,
Potaro River, Brit­
ish Guiana.

Saganaga Lake, Min­
nesota.

Cristallina Thai, St.
' Gotthard, Switzer­

land.

AV. F. Hille-
braud.

J. B. Harrison.

A. D. Meeds.

Grubenmann
and Ander-
wert.

H. \V. Turner,
17 A. R: U.S. G.S., I,
702, 1896.

.T. B. Harrison,
Rep. G. Esseq. River,
p. 52, 1900.

U. S. Grant, 21 A. R.
(T. Nh. S. Minn.,
p. 43, 1893.

 U. G. Grubenmann,
Mt.Thurg. Nf. Ges.,X,
]>. 17, 1892.

Quartz-diorite-
aplite.

Porphyrite.

Granite.

Granite.

Dried at 110°.

SUBRANG 3. PKESODIC.

FeSo trace
CnSo trace

Q 28.6 hyll.O
or 6.1 mt 2.3
ab!8.3
on 28.1
C 4.1

Q 22.9 hy 5.8
or 8.3 mt 5.1
ab 26. 7
an 30. 6
C 0.9

Essequibo River,
British Guiana.

Wistra, Carinthia,
Austria.

J. B. Harrison.

H. Krczmar.

.T. B. Harrison,
Rep. G. Ess. River,
p. 34, 1900.

F. Becke.
T. M. P. M., XVIIT,
p. 94, 1.899..

Hornblende-
granitite-
gneiss.

Tonalite-gneiss.

Dried at 110°.
Near bandose.

ORDER 5. PERFELIC. CANADARE.

SUBRANG 3. SODIPOTASSIC. PHLEGROSK.

ZrO.> 0.11
Cl " 0.05
F 0.08
FeS2 0. 07

ZrO2 . 0. 13
Cl 0. 01
F 0. OS
FeS2 none
N1O" none

Q 8.8 ili 3.4
or 35. 6 hy 2. 4
ab42.4 mt2.1
an 3.6 il 0.9

Q 8.3 di 3.7
or 33. 4 hv 3. 2
ab42.4 mt 2.6
an 5.0 il 1.2

Q 0.4 di 1.2
or 36. 1 hy 2. 0
abM.O mt 3.0
an 3.3

or 35. 6 di 2.4
ab47. 2 ol 3.0
an 3.6 mt 3.0
ne 4.5

Mount Ascutney,
Vermont.

Mount Ascutney,
Vermont.

Salem Neck, Essex
County, Massachu­
setts.

Coney Island, Salem
Harbor, Massachu­
setts. .

AA'. F. Hille-
brand.

AA'. F. Hille-
brand.

H. S. AVashing-
ton.

H. S. AVashing-
ton.

R, A. Daly,
B.TJ. S. G.B.,148,
p. 68, 1897.

R. A.Dalv,
B. U.S.'-G. S.,148,
p 69, 1897.

H. S.AVashington,
J.G., VJ,p. 806,
1898.

H. S. Washington,
J.«., VII, p. 118,
1899.

Syenite.

Syenite-po r-
phyry.

Hed rumitic
pulaskite.

Solvsbergite. Dried at 110°.
Near nordmark-
. ose. Cf.No. 3.

14128 No. 14 03 13

194 CHEMICAL ANALYSES OF IGNEOUS KOCKS.

CLASS I. PEKSALAJST E Continued.

RAN'G 1. PERALKALIC. NORD1IARKASE Continued.

No. ' Si0.2 AI.,0S FeA

5 60.13 20.03 2.36

Al.I

6

A4 IV

7

AS. m

8

A3 III

9

1.002 ,1'JO

59.70

.995

66.03

1.101

60, 55

1.109

08.01

A3. Ill 1. 134

10 66. 13

A3 III \ 1.102

11 64.04

B2 III 1.007

12 02.30

A3. Ill I 1,038

13 59. 24

A2. 11 . 987

14 61.62

A2 II 1.027

15

A 2. II

16

A3. Ill .

17

A3. Ill

61. 88

1.031

60. 33

l.OOG

18.85

. 185

18. 49

.181

10.35

.160

-1 7. 48

.171

17.40

171

17.92

.170

17. 05

.107

18.97

.ISO

18.24

.179

18.21

.178

18. 74

.184

59. 79 19. 71

.997 .193

18

A2. If

61.22 18.01

.015

4.85

.030

2.18

.014

4.00

.025

0.41

.003

2.19

.014

0.96

.006

1.30

.008

3. 30

.021

2.36

.015

2.19

.014

2.84

.018

2.95'
.018

FeO

1.33

.018

n. (1.

(. 000)

0.22

.003

11. (1.

(.050)

n. d.

(.000)

n. d.

(.02$)

2.08

.029

2.46

.034

1.20

.017

1.2S

.018

1.38

.019

1.29

.018

1.08

.016

I

1. 32 4. 51

1.020 .177 .008 ,OC3

 MgO ' CaO

0. 76 0..87

.019 .016

0.68 1.34

.017 .024

0.39 ' 0.96

Na2 0 K,0 H20+ !H20-
1

6.30

.101

6.29

.101

5.22

.010 ' .017 .084

0.38

.010

.046

.0,2

0.04

.001

0. 59

.015

0. 57

.014

0.12

.003

0.56

.014

0.61

.015

0. 38

.010

0.36

.009

0.44

.011

1,34 5.40

.024 ! .087

truce 5. 77

 ; .093

0.81

.014

1.00

.018

1.20

.021

2.06

.037

1.44

,02(i

1.15

.021

1.15

 .021

1.19

.021

1.88

.034

5.28

.085

6.67

.108

5.14

.083

5.97

. 064

5.97

.064

5.86

.063

4.97

.054

7. OS

.075

.5.60

.000

0.08

.065

6.18

. 06G

4. 87 9. 14

.079 ! .099

5.77

.093

0.89

.111

7.15

.115

6.79

.110

6.49

.105

7.60

.081

6.72

.071

7.30

.078

7.10

.078

5.93

.063

1. 41 0. 16

1.88

0.85

0.40

0.73

1.22

1.18

0.45

0.86

0.78

0.37

0.56

0.24

0.46

CO,

none

trace

2.05

Ti02

1.15

.014

0.60

.008

0. 74

.009

0.62

.008

trace

0.47

.006

0.87

.011

0.69

.009

trace

trace

.042

.005

r,A

0.00

0.04

trace

MnO

trace

trace

0.13

.002

0.23

.003

trace

trace

trace

trace

trace

RaO

j

Sum

100. 72

99. .56

100. 24

100. 05

99.94

99.54

101. 37

99. 73

100. 34

100. 67
.03

100.04

100. 39
.07

100. 32

100. 17
.11

100. 06

99.74
.13

99.61

100. 08

»Sp. gr.

2.60

2. 646

2.509

2.210

RANG 1. PERALKALIC. NORD.M ARKASE.

1

A3. Ill

2

A2. II

3

60. 39

1.007

63.09

1.052

00. 60
\

A2.1l ' 1.010

22. 57

.221

18.44

.180

18.28

0.42

.003

2.90

.018

2.26

.031

1.36

.019

2. 85 . 2. 67

179 . 018 ! . 037

0.13 0.32

.003

0. 16

.004

.006

1.00

.018*

8.44

.136

7.25

,117

4.77 0.57

.051
i

5. 23 0. 62

.050

0. 52 0. 99 6. 60 5. 73 0. 69

.013 .018 .107 .061

trace

0.21 0.45

.006

0.71

.009

0.15

.001

0.08

.001

trace

99.95

100. 77

99.85

PEKSALANE NORDMARKOSE.

ORDER 5. PERFKLIC. CANADARE Continued.

SUBRANG 3. SODIPOTASSIC. PIILEGKOSK Continued.

195

Inclusive.

ZrO, 0. 05
SO3 " 0.14

FeS2 0.43

SO3 0. 10

Cl 0. 15

Cl 0. 30

Cl 0.43

Cl 0. 53

Norm. ; Locality.

or 35.6 ol 1.4 Braddock's Q.uarry,
anil if ->.l Fourche Mountains,
ne 2.0 hml.8 Arkansas.
C 1.5

or 35.0 di 1.3 Braddock's Quarry,
ab42..| ol 6.9' Fourche Mountains,
ne 5.7 Arkansas.

Q 10.5 n y i.o Game Ridge, Rosita
or 35. 0 nit 0.7 unit. r<«i«»o^i/^ nb44.o hmi.s. Hills, Colorado,
an 4. i
C 1.7

Q 10.1 di i.o Hvitus Kridhnr,
££°6 S7,:l Smiffelsjokull,
an 4.2 I Iceland.

Q 6.5 hy 2.1
or 41.7
nb48. 7
C 0.3

Q ll.o hv 2.7
or 33. 4 il' 1.4
ill>44.5
an 2.8
C 1.0

or 36. 1 di 3. 6
ab54. 5 ol 1.4
an 0.8 ml, 1.4
ne 1.1 il 1.2

Q 3.9 di 0.8
or 36.7 hj- 4.5
all -13. 5 rnt 1.9
nn 5.0

or 55. 0 di 0. 7
ab 25. 7 wo 3. 1
ai 2.2 lilt 2. C
ne 8.5 il 0.»

hml.G.

or 45.0 di 3.1
fib 4 1 . 0 wo 0. 8
an 1.4 mt 1.9
ne 4.3 il 1.5

liml.l

or 39.5 fie 1.4
nb 45. 6 di 3.3
ne 1.4 WO 0.8
so 3.9 mt 2.6

il 1.4

or -IS. 4 ac 1. 4
abofi. 7 .di 3.0
ne 5. 1 wo 3.0
so 5.9 mt 3.5

or 42. 3 ol 0. 7
Kb 37. 7 mt .1.1
an 5.8
ne 2.3
so C.S

or 35. 0 di 6. 1
ab45. 6 ol 3.7
an 2.5 mt 2.0
ne 5. 1

Good wick,
Pembrokeshire,
Wales.

Between Thiivrtioud
and Fjelebua, Nor­
way.

Tonsenas, 11. Chris-
tiania, Norway.

Gjefsen, Gran, Nor­
way.

West of Viterbo,
Italy.

Monte Rotaro,
Ischia, Italy.

Marecocco, Ischia,
Italy.

Monte Nuovo,
Phlegrean Fields,
Italy.

Monte di Cuma,
Phlegrean Fields,
Italy,

Gough's Island,
South Atlantic.

Analyst.

H. S. Washing­
ton.

W. A. Noyes.

L. G. Eakins-:.

Backstriim.

F. K. Tadmau.

R. Mauzelius.

P. Jannasch.

L. Schmelck.

H. S. Washing­
ton.

H: S. Washing­
ton.

H. S. Washing­
ton.

H..S. Washing­
ton.

H. S. Washing­
ton.

L. V. Pirsson.

Reference.

H. S.Washington,
,l.G.,IX,p. 610,
1901.

J. F. Williams,
A. R. G. S., Ark.,
1890, 11, p. SI, 1891.

W. Cross,
17 A. R. U.S. G.S.,
11, p. 324, 1896.

11. Biickstroin,
G. F. F.,XriI, p. 059,
1891.

F. R. C. Reed
G.,I.G.S.,i ',p. 177,
1895.

W. C. Broker,
Z. K.,XVI, p. 46,
1890.

0. Lang,

Nvt. Mag., XXX,
p.' 40, 1886.

W. C. Brogger,
Eg. Kg. I, p. 131,
1894.

H. 8. Washington,
,T. G., IV,
p. 849, 1896.

1-1. S. Washington,
A. J. S., VI11,
p. 289, 1899.

H. S. Washington,
A. J. S., VIII,
p. 289, 1899.

H. S. Washington,
A.. I. S.,V11I,
p. 287, 1899.

H. S. Washington,
A. j.s.,vm,
p. 287; 1899.

L. V. Pirsson,
A. J. S..XI/V,
p. 382, 1893.

t
Author's name. Remarks.

Foyaite.

Nephelite-sven-
ite.

Trachyte.

Liparite.

Fclsite.

Akerite.

N ordinal-kite.

Of. No. 0. '

Cf. No. 5.

Also in Pr. Col,
Sc. Soc., 11,
p. 2;S7, .1887.

Near pulaskosc.

Also in W. C.
Brogger, Z.
K.,»XVI,p.56,
1890.

Sum high.

Bostonite. Not fresh.

Phonolite. Pried at 110°.
Block in turf.

Trachyte.

Trachyte.

Trachyte.

Trachyte.

Trachyte-
obsidian.

Dried at 110°.

Dried at 110°.

.Dried at 110°.

Dried at 110°,

Near nordmark-
ose. Almost
in germanare.

SUBRANG 4. DOSOD1C. NOKDMARKOSE.

. ZrOj 0,06

or 28. 4 ol 3.1
ab52.4 ffltO.7
an 1.7
ne 10. 2
C 2.9

or 31.1 di 1.0
ab59.2 \vo 0.8
nn 2.0 rat 3.0
ne 1:1 il 0.9

.hmO.8

or ;i3. 9 di 1.4
lib 50. 8- ol 1.4
an 3.3 mt 4.2-
ne 3. 1 il 1.4

Litchfield, Maine.

Salem- Neck, Essex
County, Massachu­
setts..

Coney Island, Salem
Harbor, Massachu­
setts.

L. G. Baking.

II. S. Washing­
ton.

M. Dittrich.

W. S. Bayley,
B. G. 8. A., Ill,
p. 241 , 1892.

.H. S. Washington,
J.G..VI,
p. 800, 1898.

H. Rosenbusch,
Elemente,
p. 199, 1898.

Litclrfieldite.

Bulaskite.

Syenite-por­
phyry.
Solvsbergite.

Cf, No. 4.

196 CHEMICAL ANALYSES OF IGNEOUS ROCKS.

CLASS I. PERSALANE Continued.
RANG 1. PERALKALIC. NORDMAHKASE Continued.

No.

4

A2. II

5

B2. Ill

6

B4. V

7

B4. V

8

Al. I

9

Al. I

10

AS. in

n
A3. Ill

12

Al. I

13

A2. II

14

A2. II

15

A3. Ill

16

A3. Ill

17

A3. Ill

18

A2. II

19

B2 III

20.

A3. HI

21

A2. II

22

A3. Ill

SiOj

60.05

1.001

59.31

.989

59.62

.994

67. 77

1.130

61.08

1.018

66.22

1.104

64. 33

1.072

62.17

1.030

63. 24

1.054

65.51

1.092

66. 50

1.108

64.92

1.082

64.54

1.076

63. 20

1.053

60.11

1.002

63. 76

1.063

63. 61

1.060

62.04

1.034

63.74

1.002

A1203 Fe203

19.97

.196

22.50

.221

18.67

.185

17.57

.172

18.71

.185

16. 22

.159

17.52

.172

18.58

.182

17.98

.176

16.89

.165

16.25

.159

10.30

.160

18.13

.178

17.45

.171

19.01

.186

17.37

.170

16.34

.160

17.44

.171

17.86

.176

4.32

.027

 1. 93

.012

5.07

.032

n.d.

1.91

.012

1.98

.012

3.06

' .019

2.15

.013

2.67

.017

1.41

.009

2.04

.013

3.62

. .023

2.63

.016

3.60

.022

4.63

.029

0.10

.001

4. 30

.027

4.22

.020

4.27

.027

FeO

1.04

.014

1.40

.019

11. d.

(.064)

1.59

.022

0.63

.009

0.16

.002

0.94

.013

1.05

.015

0.85

.012

2.52

. 035

0. 19

.003

0.84

.012

0.97

.01S

n. d.

(.038)

0.37

.005

1.11

.015

2.08

.030

0. 36

.005

0.30

.004

MgO

0.23

.005

0.17

.004

0.84

.021

CaO

0.91

.010

0.46

.008

1.80

.032

0. 49 0. 51

.012

0.08

.002

0.77

.019

0.34

.009

0.73

.018

0. 63

.010

0.39

.010

0.18

.005

0.22

.006

0.67

.017

0.75

.019

0.23

.000

0. 9.3

.023

0.37

.009

1.88

.047

0.10

.003

.009

.1.58

' .028

1.32

.023

0.56

.010

1.'57

.028

0.93

.010

1.19

.021

0.85

.015

1.20

.021

0.62

.011

1.40

.025

0.66

.012

1. 72

.030

 1.42

. 025

NasO

7.69

123

7.98

.129

6.95

.112

6.20

.100

8.68

.140

6.49

.105

7.30

.117

7.5(5

.122

6.27

.101

6.42

.103

7.52

121

0.62

.107

6.60

107

6. 90

.111

6.53

.105

6.69

.108

6.21

.100

0. 57 6. 31

.010 .101'

0.83 ; 7.23

.015 .117

K.,0

3.24

.034

4.08

.043

5.65

.Ofil

4.56

..049

4. 63

.049

5..70

.001

4.28

.046

3.88

.041

5.47

.059

5.02

. 054

5. 53

069

4. 98

053

 5. 99

004

5.88

.003

5.36

.057

5.97

.004

5.54

.059

4.20

.045

5.19

.056

H20+

1.26

1.12

0.80

1.47

2.21

0.24

0.95

1.63

0.80

0. 16

0.50

0.50

0.31

0.50

1.37

0.40

0.77

1.63

0.83

HS0

0.15

0.15

0.73

0.08

0.04

0.07

0.37'

C02 Ti02

0.11

.001

none

0.84

none

0.32

.004

0.18

.002

0.22

.003

trace

trace

0.38

.005

0.92

.011

0. 70

.009

trace

0.46

.006

0.96

.012

0.70

.009

0.71

.009

trace

PA

11. d.

0.10

.001

trace

0.11

.001

0.22

.002

0.07

 .

trace

__

trace

__

0.16

.001

0.37

.002

MnO

0.79

.011

trace

trace

trace

0.35

.DOS

trac

0.04

.001

0.31

.004

0.20

.003

0.40

.000

trace

trace

0.37

.005

trace

0. 19

.003

BaO

0.05

0.29

.002

0.25

.002

0.42

.003

Sum

100. 04

99.42

99.40

100. 89

99.86

99. 97

99.67

99.50

100.14

100. 81

100. 46

99. 60

100. 88

100. 14

100. 07

99.28

100. 82

99.85

100. 54

Sp. gr.

2.708

2. 599

12°

2. 582

2.620

PEKSALANE NOBDMABKOSE.

ORDER 5. PERFELIC. CANADARE Continued.

SUBRANG 4. DOSODIC. NORHMARKOSE Continued.

Inclusive.

Cl 0. 28

'

Cl 0.12

SO3 0. 02
Cl 0. 04
F trace
SrO 0. 06
lA.jO ' trace

7.rO3 trace
S trace
CroOy none
V,bi 0. 01
SfO' 0.03

Cl 0.18

SO3 0. 12

Norm.

ft 1.3 hy 0.6
or 18.9 mt 3.2
ab64.5 hm2.0
an 4.4
C 2.3

or 28. 9 ol 1.1
abB9.2 mt 2.8
an 2.2 il 0.6
C 4.2

or 33. 9 di 4.6
ab 40. 3 ol 6. 3
an 3.3
ne 9.9

ft 11.0 hv 4.1
or 27. 2
ab 52. 4
an 2.5
C 1.4

or 27. 2 dl 0.4
ab 54. 0 WO 2. 5
an 1.1 mt 2.1
ne 10. 5 il 0. 3

Q 5.3 ac 2.8
or 33.9 di 1.4
ab51.9 \vo 1.6

il 0.3
hml.O

ft 3.9 by 0.9
or 25.6 mt 3.0
ab61.3 hml.O
iin 2.8

ft 0.6 di 2.0
or 22. 8 hy 1. 1
ab 63. S mt 3. 2
an 5.3

Q 2.8 hy 1.6
or 3278 mt 1.6
ab 52. 9 il 0. 8
an 4.4 hffll.6

ft 5.8 di 3.6
or 30.0 hv 1.6
ab 54.0 mt 2.1
an 2. 2 il 1.7

ft 4. 7 ac 0.0
or 32.8 us 1.0
ab62. 4 di 1.1

wo 0,4
il 0.5
tn 1.2

ft 5.7 di 1.3
or 29. 6 wo 1 S
ab56.1 mt 2. 8

hml.S

Q 0.9 fli 0.9
or 35.6 hy 1.3
ab50.1 mt 3.6
an 2.0

or 35. 0 ac 1.4
ab48.2 di 5.9
Hg 5.4 ol 2.4

il 0.9

or 31.7 hy 0.6
nb55. 0 il 0.8
an 3.2 hm4. 6
C 1.2

or 3n. 6 ac 0. 5
ab 52. 4 fli 6. 7
ne 2.0 il 1.2

ft 6.4 fli 2.7
or 32.8 wo 1.5
Slb47. 2 mt 6.3
an 0.8
so 2. 3

ft 5.5- hv 4.7
or 25. 0 il' 1.2
ab52. 9 hm4. a
an 2.8
C 1.5

ft 0.2 01 0.7
or 31.1 wo 1.2
ab61.3 mt 0.9
an 0.6 hm3. 7

Locality.

Gale's Point, Essex
County, Massachu­
setts.

Great Haste Island,
Salem Harbor,
Massachusetts.

Saline County,
Arkansas.

Ulster Mine, Preston,
Black Hills, South
Dakota.

Devil's Tower, Black
Hills, South Dakota.

Gray Butte, Bearpaw
Mountains, Mon­
tana.

Sixteen-mile Creek,
Crazy Mountains,
Montana.

North part o£ Crazy
Mountains, Mon­
tana.

Dike Mountain, Yel-
lowstone National
Park.

San Mateo Mountain,
Mount Taylor re­
gion, New Mexico.

Kvelle Kerke, Lau-
gendal, Norway.

Solvsberget, Gran,
Norway.

Lovas Bay, Farris,
Norway.

Tonsenas, n. Chris-
tiania, Norway.

Iledrum, Laugendal,
Norwray.

Ahvenvuara, Kuus-
amo, Finland.

Kiihlsbrunnen, Sie-
bengebirge, Rhen­
ish Prussia.

Near Rothe Miihle,
Thuringerwald,
Germany.

Edda Gijorgis, Abys­
sinia.

Analyst.

A. S. Eakle.

H. S. Washing­
ton.

W. A. Noyes.

Flinterrnann.

L. V. Pirsson.

H. N. Stokes.

W. H. Melville.

W.H.Melville.

W. F. Hille-
brand.

T. M. Chatard.

V.'Schmelck.

L. Sclmielck.

P. Scliei.

G. Forsberg.

V. Schmelck.

N. Sahlbom.

W. Bnihiis.

Hampe.

G. T. Prior.

Reference.

A. S. Eakle,
A. J. S., VI,
p. 491, 1898.

H. S. Washington,
J.G..VI,
p. 803, 1898.

J. F. Williams,
A. R. G. S., Ark., 1890,
11,135,1891.

J. D. Irving,
A. N.Y. Ac. Sc.,XII,
p. 277, 1899.

L. V. Pirsson,
A. J. S., XLVII,
p. 344, 1894.

Weed and Pirsson,
A. J. S., I,
p. 295, 1896.

Wolfi and Tarr,
B. M. C. Z., XVI,
p. 232, 1893.

Wolfi and Tarr,
B. M. C. Z..XV1,
p. 232, 1893.

Hague and Jaggar,
B. U. S.'G. S., 168,
p. 98, 1900.

J. S. Diller,
B. U. S. G. S., 148,
p. 185, 1897.

W. C. Brogger,
Eg. Kg., Ill,
p. 216, 1898.

W. C. Brogger,
Eg. Kg-, I, p. 78, 1894.

W. C. Brogger,
Eg. Kg., Ill,

p. 198, 1899.

W. C. Brogger,
'L. K., XVI, p. 54, 1890.

W. C. Brogger,
Eg. Kg., Ill,
p. 203, 1899.

V. Hackmann
B. C. G., I, Finl, II,
p. 35, 1900.

W. Bruhns,
Vh. Nh. Ver. Bonn,
LLLI, p. 44, 1896.

H. Loretz,
Jb.Pr.G.L-A. (1888),

' p. 300, 1889.

G. T. Prior,
Min. Mag., XII,
p. 266, 1900.

: Author's name.

Biotite-tingua-
ite.

Foyaite.

Nephelite-syen-
ite.

Quartz-por­
phyry.

Phonolite.

Quartz-syenite-
porphyry.

Acmite-tra-
chyte.

Acmite-tra-
chyte.

Biotite-tra-
chyte.

Audesite.

Lestiwarite.

Solvsbergite.

Pulaskite.

Nordmarkite.

Bostonite.

Pyroxene-syen­
ite.

^Egirtte-tra-
chyte.

Biotite-por-
phyrite.

Solvsbergite.

Remarks.

Not fresh.

S03 for S.

198 CHEMICAL ANALYSES OF IGNEOUS BOOKS.

CLASS I. PER8ALANE Continued.

RANG 1. PERALKALIC. NORDMARKASE.

No.

1

A2. II

2

Al. I

3

A3. Ill

SiO2

67. 53

1.126

63. 01

1.050

62.53

1.042

A1A

18.57

.182

18. 48

.181

18.72

.184

FeA

1.13

.007

0.06

3.26

.020

FeO

0.08

.001

0.32

.004

0.34

.005

MgO

0.24

.OOii

0.06

.002

0.08

.002

CaO

0.55

.010

2.66

.048

0.54

.010

Na.20

11 . 50

.185

10. 01

.161

11.77

.190

K2 O

0.10

.001

0. 39

.004

0.79'

.008

HAf

0:31

0.27

0.68

H20-

0.15

0.05

CO,

2.01

1
TiOj !. PA ' MnO

0. 07 ; 0. 11 ' trace

.001 .001 ;

0.13 0.06 ; 0.06

. 002 . 001

! 0. 16

; . JJ02

i

BaO

0.02

Sum

100. 34

99. 69

99.95

Sp. gr.

2..699

KANG 2. DOMALKALIO. PULASKASE.

1

A3. Ill

2

A3. Ill

3

A3. Ill

4

A3. Ill '

58.21

.970

57.32

.955

55.17

.920

66.25

1.104

19.90

.195

19. 85

.195

20.49

.201

18.74

.183

4.07

.025

2.21

.014

3.27

.020

1.36

.009

0.87 ; 0.98

.012

2.35

.033

2.74

.038

n. d.

(.018)

.025

1.00

.040

1.58

.010

0.50

.013

3.58

.064

3. 82

2.57

.041

3.22

. 068 . 052

3. 73 2. 27

. OC6 . 037

1.23 3.04

.022 ; .051

9.17

.098

9.35

.097

9. 58

.105

8.80

.094

0.74

0.57

0.99

0.22

 : trace

trace

100. 09

100. 09

99. 82

100. 14

2.611

RANG 2. DOMALKALIC. PULASKASE.

1

A2. II

2

A4. IV

i

3

A4. IV

4

A2. 11

5

Al. 1

6

B2. Ill

7

A4. IV

8

A2. II .

9

Al. I

60. 75

1.013

62.28

1.038

05.05

1.094

63.45

1,058

60. 20

1.003

60. 03

1.001

59.23

.971

65. 54

1.092

57.18

1 .953

19.68 ! 1.54

.193

19.17

.188

16.84

.165

18. 31

.179

20.40

.200

20.76

-.203

19. 98

.196

17.81

.175

18.54

.182

.010

3.39

.021

n. d.

0.42

.003

1.74

.011

4.01

.031

4.72

.030

0.74

.005

3.65

I .023

2.98

.041

11. (1.

(.042)

4.01

.056

3.56

.050

1.88

.026

0.75

,011

n. d.

(.060)

1.15

.016

1.15

.010

0.81

.020

Trace.

0.13

.003

0.35

.009

1.04

.026

0.80

.020

1.10

.028

0.98

" .025

0.69

.017

2.29

.041

1.44

.026

2.47

.045

2.93

.051

'2.00

.036

2.62

,047

2.41

.043

1.92

.034

2.32

.041

4.89'

.079

5.37

.087

5.27

.085

5.06

.081

6.30

.102

5.96

.096

5.47

.089

5.55

.090

4.48

.072

5.90

.063

5.93

.063

5.' 04

.054

5. 15

.056

6.07

.065

5.48

.059

5.76

.062

5'. .58

.059

8.58

.091

0.08

2.33

0.30

0.30

6.23

0.53

1.38

0.54

2.10

0.24

0.10

0.06

 . :,

' -': '

'none'

0.63

.008

'

0. 07'-

."001

0. 1'4

.002

0.11

.001

0.30

.004

trace

(

trace

0..15

.001

0.07

0.05

trace

none

trace

trace

trace

trace

'

" ,'

;0 : 13

.001

0.49

.003

99.79

99. 91

99.71

99. 73 '

100.47

101.07

100. 05

99.92

100. 35
.17

100. 18

2.648

;

2.717

20°

2.656

2.521

PERSALANE -PULASKOSE. 199

ORDER 5. PERFKLIC. CANADARE Continued.

SUBRANG ft. PERSODIC. TUOLUMNOSE

Norm.

0.6 ilC 1.4
93. 4 di 1.3

mt 0.2
hmO. 5

1.1 cli 1.2
83. 3 wo 3. 1

0.6 pr 2.1

4.4 ac 6.5
74.4 (H 0.4
9.7 wo 1.0
1.5 mt 1.2

Locality.

Moccasin Creek, Tuo-

it'ornia.

Treadvvell mine,

Alaska.

Mariupol, Sea of
 Azof, Russia.

Analyst.

H. N. Stokes.

W. F. Hille-

J. Morozewicz.

Reference.

H. W. Turner,
17 A.R. TJ. 8. G. S.,I,
p. 727, 1896.

G. .F. Becker,
ISA. R. U.S. G.S.,111,
p. 39, 1888.

J. Morozewicz,
T. M. P. M., XXI,
p. 241, 1902.

Author's name.

Soda-syenite-
porphyry.

Soda-syenite.

M.ariupolite
(nephelite-
syenite) .

Remarks.

Not fresh.

Not average
sample. Too
little nephe-
lite.

SDBRANG >'. DOPOTASSIO. VULSINOSE.

\

or 64. a di 1.8
ab21.5 ol 1.2
(in 15. 6 mt a. 8

hm_2. 0

or 53, 9 cli 5.0
ab!4.7 ol 2.9
an 12. 8 mt 3.2
ne 6.8

or 58.4 di 1.6
ab 7.3 ol 4.1
an 16. 4 mt 4.6
ne 6. 5

Q 9.6 hv 3.6
or 52. 3
ab2«.7
an 6.1
C 1.6

Bolsena, n. Orvieto,
Italy.

Vetralla, n. Viterbo,
Italy.

San Rocco, Mte.Vico,
n. Viterbo, Italy.

Rio Pardo, Serra de
Caldas, Brazil.

H. S. Washing­
ton.

H. S. "Washing­
ton.

H. S. Washing­
ton.

E. Hussak.

H. S. Washington,
J. G., IV, .
p. 552, 1896.

H. S. Washington,
J. G., IV,
p. 849, 1896.

11: S. Washington,
,T. G., V,
p. 370, 1897.

B. Hussak,
N. J., 1900, I,
p. 25.

Vulsimte.

Vulsinite.

Leucite-tra-
chyte.

Leucite-granite-
porphyry.

Dried at 110°.

Near S. R. 2 of
syenase.

Recalc. from 2
partial anals.

SUBRANG 3. SODIPOTASSIC. PULASKOSE.

ZrO2 trace
SO3 0.13
Cl 0.09

. S none

'

LioO trace

SO-, 0. 06
Cl 0. 77
SrO trace

Q, 2.2 dl 4.9
or 35.0 mt 2.8
ab41.4 il 1.2
an 11. 4

Q 2.7 hy 5.5
or 35. 0
ab 45. 6
an 7.2
C 1.2

Q 7.8 dl 4. 6
or SO.O hy 5.3
ab 44. 5
an 7.2

Q 5.2 dl 2.2
or 31.1 hv 6.0
ab42. 4 nit 0.7
an 11. 7

or 36.1 di 0.8
ab41.9 ol 3.1
an 9.2 jut 2.6
ne 6.2 il 0.3

or 32. 8 ol 1.4
ab45. 6 hit 2. 6
nn!3. 3 liniS. 2
ne 2.6

or 34. 5 ol 8.0
nb38. 3
an 12.0
ne 4.5

Q 6.1 dl 1.9
or 32. 8 hy 3. 1
ab47.2 mtl.2
an 7.2

Q 5. 1 cli 2.3
or 50. 6 hv 0. 6
ab!4.7 mt 2.8
an 8.7 il 0.6
so 11.0 hml.8

Mount Belknap, New
Hampshire.

Nash's Point, Bnr-
lington, Vermont.

Harrisville, Adiron­
dack Mountains,
Ne\v York.

Loon Lake, Franklin
County, New York.

Fourche Mountain,
n. Little Rock, Ar­
kansas.

Fourche Mountain,
n. Little Rock, Ar­
kansas.

Fourclie Mountain,
n. Little Rock, Ar­
kansas.

Highwood Peak,
Highwood Moun­
tains, Montana.

South Mountain,
Highwood Moun­
tains, Montana.

H. S. Washing­
ton.

J..F. Kemp.

C. H.Srnyth,jr.

E. W. Morley.

H. S. Washing­
ton.

R. N. Brackett.

W. A. Noyes.

Pirsson and
Mitchell.

H. W. Foote.

H. S. Washington,
private contribution..

Kemp and Marsters,
B. U. S. G. S. 107,
p. 20, 1893.

0. H. Smyth, jr.,
B. G. S. A., VI,
p. 274, 1895.

H. P. Gushing,
B. G. S. A., X,
p. 183, 1899.

H. S. AVashington.
J. G., IX,
p. 609, 1901.

J. F. Williams,
A.R. G. S. Ark., 1890,
IT, p. 70, 1890.

J. F. Williams,
A.R. G.S., Ark. ,1890,
II, p. 88, 1891.

Weed and Pirsson,
A. J. S., I,
p. 295, 1896.

L. V. Pirsson,
B. U.S. G. S.'148,
p. 152, 1897.

Syenite.

Bostonite.

Gabbro.

Augite-syenite.

Pulaskite.

Pulaskite.

Nephelite-syen-
ite.

Quartz-syenite.

Trachyte.

200 CHEMICAL ANALYSES OF IGNEOUS KOCKS.

CLASS I. PTCRSALANE Continued.
KANG 2. DOMALKALIC. FQLASKASE.

1

A3. Ill

A4.IV

3

A4.IV

4

A4. IV

5

Al.I

6

Al.I

7

A3. Ill

8

Al.I

No.

10

A2. II

11

A2. II

12

Al. I

13

A3. Ill

14

Al. I

15

A2. II

 16

A3. Ill

1.7

A3. Ill

18

AS. Ill

19

A4. IV

Si02

56.45

.941

60. 89

1.015

57.73

.962

65.41

1.090

62.64

1.044

58.94

.982

62.60

1.043

64.69

1.078

62.66

1.044

59.46

.991

A1A

20.08

.197

17.14

.168

18.93

.185

18.78

v . 184

17.82

.175

17. 19

.169

18.07

.177

18.34

.ISO

17. 34

.170

20.18

.198

FeA

1.31

.008

3.32

.020
.
1.97

.013

0.94

.006

3.91

.024

2.63

.016

2.28

.014

n.d.

0.54

.003

4.17

.026

FeO

4.39

.061

0.95

.015

1.92

.027

0.72

.010

0.31

.004

1.98

.028

2.25

.031

3.44

.048

2.16

.030

n.d.

(.052)

MgO

0.63

.010

1.16

.029

0.91

.023

0.16

.004

0.47

.012

1.52

.038

1.16

.029

0.50

.013

1.44

.036

0.82

.021

CaO

2.14

.038

3.58

.064

2.78

.050

1.58

.029

3.22

.057

4.45

.079

2.27

.041

1.72

.031

3.17

.057

2.83

.050

Na2O

5.61

.090

4.54

.071

5.52

.OS9

5.91

.095

4.47

.072

4.20

.068

5.49

.089

4.61

.074

4.51

.072

5.13

.082

K 2 0

7.13

.075

5.71

.061

6.11

.065

5.41

.058

4.99

.054

3.90

.04.1

5.22

.056

6.46

.069

6.34

.067

6.65

.071

H20+

1.51

1.22

2.93

1.38

0.65

4.53

0.50

0.24

1.66

0. 55

H20-

0.26

0.39

0.22

0.58

C02

0.26

Ti02

0.29

.004

0.49

.006

0.33

.004

0.59

.007

0.27

.003

0.31

.004

PA

0.13

.001

0.27

.002

0.25

.002

trace

0.25

.002

0.23

.002

0.18

.001

trace

MnO

0.09

.001

0.09

.001

0.06

.001

trace

0.04

0.10

.001

trace

0.12

.002

BaO

0.16

.001

0.28

.002

0.09

.001

Sum

100. 45
.10

100.35

99.94

100. 20

100. 29

100. 37

99.94

.
99.84

100. 58

99.94

99.79

Sp.gr.

_
 2.57

58.27 23. 75

.971 .232

64. 63 I 18.15

1.077 . 178

59. 25 19. 46

.988 .191

57.21 18.67

.183

64. 40 16. 90

1.073 .166

63.07 17.47

1.051 .171

63.49 18.40

1.058

60.98

1.016

1.86

.012

3.05

.020

n.d.

n.d.

1.86

.012

2.09

.013

2.44

.015

1.76

n.d.

(.024)

n.d.

(.040)

5.08

.071

3.41

.018

1.37

.019

1.38

.019

1.09

- .015

1.15

trace

0.50

.013

trace

1.10

.027

1.13

.027

1.89

.OS4

1.54

.028

2.07

.038

3.07

.055

2.60

.0-17

1.44 2.27

. 036 . 041

0. 66 2. 30

.017' .041

0. 65 3. 67

RANG 2. DOMALKALIC. PQLASKASE.

6. 90 5.17 2. 30

.111 .060

5.80 4. 79 1.08

.093 .051

7. 39 3. 96 2.12 0. 70

.119 .042

6. G2 4.92 3.61 1.01

.053

5. 79 4.56 0. 39 0.16 none

.093 .049

5. 77 4.59 0. 43 0. 25 none

.093

5.70

.092

6.70

.187 . Oil .016 .066

.049

4.62

.049

3.53

.037

1.04 trace

0.44 0.48 0.52

0.23

.003

0.38

.005

trace

0.36

.005

0.21

.001

0.18

.001

trace

0. 10

.001

1.00

.014

none

0.03

0.16

.002

0.15

.002

0.27

.002

0.32

.002

0.43

.003

100. 14

100. 54

100.03

99.62

100. 10

99. 84

99.90

100. 29

2.60

'

PEE9ALANE LAtTRVIKOSE. 201

ORDER 5 PERFELIC CANADARE Continued
SUBRANG 3 SODIPOTASMC PULASKOSE Continued

Inclusive

Cl 0 43
NiO trace

NiO 0 19

ZrO, trace
Cr,d3 trace
V.,Qj 0 01
SrO 0 09
LiaO trace

ZrOo 0 08
SrO" 0 07

SOj none
Cl truce
P trace

Norm

or 41 7 ol C 1
ab28 .i mt 1 9
imlO 0 il 0 b
ne 3 4
so ft 9

Q 5 8 dl b 1
or 33 9 mt 2 1
ab37 2 il 09
an 10 0 hm 1 8

or 3(> 1 3i 4 5
ab37 7 ol 1 O/
an a 6 mt 3 0
ne 4 8 il 00

Q 0 4 hy 1 0
or 32 2 mt 1 4
ab49 8
an 8 1
C 02

Q 10 2 ni 1 8
or iO 0 hv 0 4
ab37 7 il 0 6
an 13 6 hmS 9

Q 8 5 di 4 4
or 22 8 hj 3 S
ab35 C mt 3 7
an 10 7 i] 0 5

Q, 3 2 dl 2 1
or 31 1 hv 4 2
ab4l> 0 mt 3 2
an 8 9

Q 6 1 hv 7 0
or 38 3)1 0 6
ab38 8 ,
an 8 b
C 0 6

Q 3 ft 3i o 9
or 37 3 by 4 2
ab37 7 mt 0 7
an 8 6

or 39 ft ni 1 7
ab35 1 ol 6 0
an 12 0
ne 4 3

Locality

Squaie Butte, High-
wood Mountains,
Montana

Stinking-water River,
"Yellowstone, Na­
tional Park

Dike Mountain, Yel­
low ptone National
Park

Rosita Hills, Colo­
rado

Bare Hills, Pike's
Peak, Colorado

Pringle Hill, Rosita
Hills, Colorado

Ullernas, Norway

Algersdort, Bohemia

Monte Ciliaiio.
Viterbo, Italy.

Rocov-Kaiuik,
11 Sofia, Bulgaria

Analyst

W H Mel­
ville

W. H Mel­
ville

AV F Hille-
brand

L G Eakins

AV. ¥ Hille-
brand

L G Eakins

G Forsberg

F Ulhk

L Ricciardi

L. Dimitrow

Reference

Lindgren and Melville,
A J S , XLV,
p 296, 1893.

J P Iddmgs,
.T G , III,
p 947, 1895

Hague and Jaggar,
B G. S G S 168,
p 98, 1900

AV Cross,
Pr Colo Sc Soc , II,
p 233, 1887

AV Crossa,
B. U S G S , 148,
p 163, 1897

W Cross,
17 A R U S G S , II,
3> 3'/4,18»6

AV C Brogger,
TL K , XVI,
p 49, 1890

3 E Hibhch,
T. M P M , IX,
p 247, 1888

A Verri,
B S G Ital , VIII,
p 403, 1889.

L Dimitrow,
Ds AYien Akad , LX,
p 497, 1893

Author's name

Sodalite-syen-
ite

Quartz-baiia-
kite

Biotite-tra-
chyte

Trachyte

Andesite

Aiidesite

Akeiite-por-
phyry

Trachyte

Trachyte

Pyroxene-
syenite

Remarks

Also in 17 A R.
U S.G S ,11,
p 324, 1896

Near 1 aurvikose.

Main mass. For
border ct No.
6 Salemose.

bUBRANG 4 DOSODIC LA1IEVIK6ISE

\

ZrO, 0 02
NiO" none
SrO 0 14
LiiO trace

ZrO, trace
FeSl 0 02
Cr,O, trace
V»"O3 trace
NiO none
SrO 0 15

SrO 0 28
Li.O trace

or 31 1
ab43 5
nn 9 5
ne 8 0
C 3 2

Q C 2
or 28 4
ab48 7
au 7 8
C 0 b

or 23 4
ab51 4
on Ji i
ne fi 0

or 29 5
abS8 3
an 6 7
ne 9 4

Q, 7 1
or 27 2
ftb48 7
an 6 7

Q 5 6
or 27 2
ab48 7
an 8 1

Q 7 0
or 27 2
ab48 2
an 10 8

Q 1 3
or 20 0
ah 56 b
an 11 7

ol 2 4

hy 6 6

(11 2 1
ol b 5

dl 7 4
ol a 9

(11 5 2
hy 0 8
mt 2 S
ll 05

(h 2 b
tl\ 2 (
mt 3 0
il 0 8

1>5 1 7
mt S 5

dl S 8
wo 1 o
mt 2 b
il 0 8

M

F

A

\\

C

C

p

M

Methuen Township,
Peterborough Coun­
ty, Ontario

Fourche Mountain,
n ,Little Rock, Ar­
kansas

Annie Creek, Black
Hills, South Dakota

W hi tetail Gulch,
Black Hills, South
Dakota

Coppei Creek Basin,
Yello\vstone Na­
tional Paik

Copper Creek Basin,
Yellowstone Na­
tional Park

Pringle Hill, Rosita
Hills, Colorado

Mount Pennell,Henry
Mountains, Utah

AV G Miller

R N Brackett

Fhnterinann

Flmteimann
r

W F Hille-
hraiid

W F Hille-
brand.

W F. Eakins

W F Hille-
brand

AV G Miller,
Rep Bur Mines Tor ,
A'lII.pt 2,p 207,1899

J F Williams,
A R G S Ark ,1890,
II, p 96, 1891

J D living,
Ann 3ST Y Ac Sc ,
XII, p 272, 1899

J D Irving,
Ann N Y. Ac Sc ,
XII, p 272, 1899

Hague and Jaggai,
B 0 S G S. 168,
p 95, 1900

Hague and Jagfiai,
B (' S G S 168,
p 95, 1900

AV Crost,,
Pr Colo Sc. Soc ,
II, p 250, 1887.

AV Cross,
14 A R U S G S ,
II, p 227, 1894

Nephehte-
syenite

Quartz-syenite

Phonolite

Phonohte

A u gi te-sy em te-
porphyry

Quartz-syenite

Andesite

Augite-por-
phyry ,

MnO high

Also in 17 A R
U S G S,JI,
p 324, 1896

202 CHEMICAL ANALYSES OF IGNEOUS ROCKS.

CLASS I. PKR8ALANE Continued.
RANG 2. DOMALKALIC. PULASKASE Continued.

No.

13

A4.IV

10

A3. IT

11

A4.IV

12

A3. Ill

13

A2.TI

14

A3. Ill

15

AS. Ill

16

AS. in

17

AS. in

18

B3. IV

19

A3. Ill

20

A3. Ill

21

A4. IV

22

B2. Ill

23

Bl. II

24

A3. Ill

25

A3. Ill

26

03. V

27

A3. Ill

8i02

62. 10

1.035

56. 10

.937

60. 45

1. OOK

60.72

1.012

59. 38

. 990

58. 82

. 980

57.59

. 9fiU

57. 33

.907'

56. 85

.918

58. 88

.981

57.12

.952

65.01

1.083

61. 19

1.020

64.69

].078

55.91

. J32

61.47

1.025

61.4.3

1.024

60.24

1.004

66.71

1.112

A1 203

18.02

.170

20. 25

.198

20. 14

.197

19. 90

.19i

19. 35

.193

21.01!

.207

22. 38

. 220

20. 30

. 19')

21.56

.211

20. 30

.199

21.69

.213

18.27

.179

21.24

.210

1 7. 32

.170

19. 73

.193

18.09

.177

17.51

.171

20. 28

,198

15.82

.155

i>A

11. (1.

2.76

.017

3.80

.024

3. 56

. 022

4.97

.031

3. 26

.020

3.09

.010

4.95

.031

3.44

.'022

3.63

.023

1. 63

.010

0.84

.005

1.62

.010

1.23

.007

2.73

.017

5.14

. 032

5.11

.032

2.32

.011

0.71

.004

FeO

3.57

.050

2.32

.032

11. fl.

(.048)

0.85

.012

0.13

002

0. 70

.010

0.78

.011

1.03

.014

1.14

.011

2.58

.036

3.65

.051

0.83

.Oil

n. <1.

(.020)

3.01

.042

1.36

.019

3.06

.043

2.30

.032

3.88

054

0.32

.004

MgO

0.75

.019

1.12

.028

1.27

.032

1.25

.031

0. 91

.023

1.38

.035

2. 34

.059

1.93

.048

0. 85

.021

0. 79

.020

1. 55

. o.)9

0.80

.020

trace

1.54

.039

0. 75

.019

1.32

.038

0.54

.014

0.50

.013

2.05

.051

CaO 7vTa2 O

2.59

.047

4.30

.077

1.68

.030

2. 75

.049

4. -M

078

3. 03

.054

3.23

.058

2.67

04S

5. 26

.091

3. 03

.054

4.03

.072

1.50

.027

1.87

.034

2.18

.039

2.39

.043

3. 00

. 0.x!

2.45

.041

1.96

.036

3.92

,070

6. 51

.105

6.33

.102

7.23

117

6. 21

.101

5. 15

.083

6. 83

.110

6.11

.099

6.05

.098

6.07'

.098

5.73

.092

5.93

.090

6.79

.110

6.80

.109

6.36

102

7.24

.117

5.85

.094

6.22

.100

7.80

.120

7.12

.111

K2 O

4.07

.013

4.19

. 015

5. 12

.054

4.16

.044

3. 88

.011

3. 70

.039

3. 40

,03tf

1 4. 76

.051

3.66

.039

4.50

.048

3.48

. 037

4.34

. 04(5

5.97

.001

2.30

024

2. 13

.0_2

2. 83

.030

3.95

.042

4.28

.040

2.42

. 025

H2 0+

1.99

0.65

0.71

0.61

0. HO

1.26

0. 70

0. 68

0.52

1.01

0.58

1.74

0.93

2.09

4. 33

n. (1.

n. d.

1.01

H 20- COj, TiO2

0. 57

.007

1 . 36

.017

1.89

0. 39

.005

0.44

.O0.i

trace

PA

0.54

004

0.38

. 00_>

MnO

0.54

.001

trace '. trace

0. 18

.001

0.46

.OU6

BaO filllll

100. 62

99. 47

100.40

100. 04

100.77

100. 04

99. 62

99. 80

99. 35

100. 99

99. 66

100. 12
i

100. 01

101. 16

99. 41

100. 76

99.51

101.26

100. 08

Sp.gr.

2/674

2.65

2.471

2.34

PERSALANE LAUBVTKOSE. 203

ORDER 5. PERFELIC. CANADARE Continued.

iiUBRANG 1. DOSODIG. LAURYIKOSE Continued.

sos
ci

S08
ci
v

isive. 1

1.02

0.16
0.09

0.21
0.10
trace

Norm.

Q 0.2 3i 4.5
or 23.9 hv 6.2
ab 55. 0
an 7. S

or2a.O 31 3.2
ab 42. 4 ol 1 . 6
an 14. 5 mt 3.9
ne 6.0 M 1.1

up 1.2

or 30. 0 di i.O
ab4G. 1 ol 6.8
au 7.3
no S. 2

Q 0.8 hv 3.1
or 24. 4 nit 2. 8
ab52.9 hml.G
an 13. 6

Q 4.7 hv 2.3
or 22. 8 if 0. 3
ab 43. 4 hm 6. 0
an 18. 3 tn 2.4

or 21. 7 ol 2. 5
ab 52. 4 mt 2. 3
au 15. 0 hm] . 0
ne 2.8
C 0.4

or2U.O ol 4.1
abal.9 mt 2.6
an 16.1 liml. 3
C 2.8

01-28.4 ol 3.3
ab45. 1 mt 3.2
a nl3. 3 hm2. 1
ne 3.4
C 0.2

or 21. 7 di 4.4
ab43.5 mt 3.2
un20. 6 hml.3
ne 4.3

Q 1.6 hy 3.8
or 26. 7 mt 5. 3
nb48. 2 ftp 1.2
mill. 4
C 1.8

or 20. 6 ol 7, 0
ab 46. 6 mt 2. 3
(H120.0
ne 2.0
C 0.8

Q 4. 6 di 0.8
or 25. S hy 2.4
ab57. 1 mt 1.2
an 0.7

or 36.6 ol 1.6
ab 46. 6 il 0. 8
all 9.5
ne 5.4
C 0.4

Q 10.6 hy 7.7
or 13.3 mt 1.6
nb53.0 il 0.9
an 10. 8
C 0.5

or 12.2 ol 1.5
abKl.3 mt"3.9
an 12.0
C 1.1

Q 7. 9 di 4.7
or 16. 7 mt 7.4
ab 49. 3
an 14. 7

Q 5.0 di 3.3
or 23. 4 mt 7.4
lib 62. 4
an 8.1

or 25. C di 2. 4
ab50. 3 ol 4.1
an 7.2 nit 3.2
ne 8.5

Q 8.6 di 11.3
or 13. 9 mt 1. 0
ab59. 7
an 4. 4

Locality.

Aiguille tin Charmoz,
MontBlanc, France.

Ferrera, Columbretes
Islands, Spain.

Auerod, u. Holme-
strand, Norway.

Nottero, n. Tons-
berg, Norway.

Bollacrene, 11.
Tonsberg, Norway.

Slotsberg n. Tons-
berg, Norway.

Fagerheiniascn, Not­
tero, Norway.

Teie, Nottero, Nor­
way. .

Nottero, u. Tonsberg,
Norway.

Byskoven, n. Laur-
vik, Nonvaj'.

Frederikavitrn, n.
Laurvik, Norway.

Frohnfeld, 11. Kel-
berg, Eit'el.

Laacber See,
Rh. Prussia.

Kodelschutzteich, n.
Nordhalben, Thur-
ingia.

Schwintel, Ilegau,
Germany.

Montagna Grande,
Pantelleria.

Porto Scauri,
Pantelleria.

Montagna Grande,
Pantelleria.

Deleng Baros,
Sumatra.

A nalyst.

Duparo.

R. Pfohl.

G. Forsberg.

G. Forsberg.

V. Schmclck.

G. Forsberg.

G. Forsberg.

G. Forsberg.

G. Forsberg.

Stahl and
Mansfeld.

Ci. Forsberg.

K. Vogelsang.

W. Bruhns.

R. Pohhnann.

G. F. Fohr.

H. Forstner.

H. Forstner.

E. Maegis.

W. Her7..

Reference.

Duparc and Mrazec,
Mem.Soc. Phys.Gen.,
XXXIII, No. 1, p. 48,
1898.

F. Becke,
T.M.P.M..XVI,
p. 177, 1896,

W. C. Brogger,
/. K.,XVI,
p. 54, 1890.

AV. C. Brogper,
Z. K., XA'T,
p. 35, 1890.

W. C. Brogger.
Eg. Kg., Ill,
p. 329, 1899.

AV. C. Brogger,
Z. K., XVI,
p. 35, 1890.

W. G. Brogger,
Z. K., XVI,
p. 35, 1890.

W. C. Brogger,
Z. K., XVI,
p. 35, 1890.

W. C, Brogger,
Z. K., XVI, -
p. 30, 1890.

A. Merian,
N. J. B. B., Ill,
p. 266, 1885.

W. C. Brogger,
z. ic, XAa,
p. 30, 1890.

K. Vogelsang,
Z. D. G. G., XLII,
p. 10, 1890,

W. Bruhns,
Ar h. Nh. A'er. Bonn,
XLArIII, p. 324, 1891.

R. Pohlmann,
N. J. B. B., Ill,
p. 86, 1885.

G. F. Fohr,
lu. Diss.AVurzburg,
p. 30, 1883.

H. Forstner,
Z. K., VIII, p. 155,
1884.

H. Forstner,
Z. K., Ar III, p. 164,
1884.

H. Forstner,
Z. K., VIII, p. 155,
1884.

L. Milch,
Z. D. G. G., 1,1, p. 66,
1899.

Author's name.

Protogine with
beryl..

Tephritic-tra-
chyte.

Nordmarkite.

Bhomben-
porphyry.

Tonsbergite. .

Rhomben-por-
phyrv.

Augite-syenite.

Rhombeii-por-
phyry.

Laurvikite.

Augite-syenite.
(Laurvikite, AV.

C. B.)

Laurvikite.

Trachyte.

Sanidinite.

Quart7.-mica-
diorite-por-
phyrite.

Phonolite.

Augite-ande-
site.

Augite-ande-
site.

Augite-ande-
site.

Dacite.

Remarks.

-'

Slim low.

Alkalies not
exact.

Near lassenose.

Not fresh.

Near akerose.

204 CHEMICAL ANALYSES OF IGNEOUS BOCKS.

CLASS I. PERSALANE Continued.

BANG 2. DOMALKALIC. PULASKASE.

No.

1

A3. Ill

2

B3. IV

Si02

60. 13

1.002

62.90

1.048

A1A

20.47

.201

22.80

.223

.

FeA

1.04

.007

1.05

.007

FeO

0.72

.010

n.d.

(.014)

MgO

1.15

.029

0.40

.010

CaO

2.59

.046

3.55

.003

Na2O

9.60

.155

8.49

.137

K2 O

1.06

.011

0.53

.005

H20 +

3.44

0.90

H80- coz TiO2

trace

PA MnO

trace

BaO Sum

100. 20

100. 62

Sp.gr.

1i

BANG 3. ALKALICALCIC.

11. I

59. 33

.989

20.46

.200

1.66

.010

0.22

.603

0.83

.021

7.09

.127

2.58

.042

7.03

.074

0.36 trace 0.10

.001

0.05 0.

.

100.02

13. Ill

59.26

.988

23. 63

.231

0.30

.002

0.57

.008

0.31

.008

5.93

.105

4.94

.079

A3. Ill

2

Al. I

RANG 8. ALKALICALCIC.

4. 78). 74 '
' 100.4

31°

HANG 3. ALKALICALCIC.

54.83

.914

58.28

.971

25.49 1.61

19.37

.010

1.35

.008

1.65

2.98

1.96

.049

1.30

.033

.109

4.78

.085

5. 09

.092

4.40

.07]

1.87

.020

3.75

.040

1.18

1.78 0.44

0.18

0.96 0.35

.002

100. 54

100. 48

RANG 4. DOCALCIC. LABRADORASE.

L2. II

UJ. Ill

!

i.3. Ill

t

13. Ill

\3. Ill

\.S. Ill

49.78

.830

53.43

.891

53. 42

.890

53.02

.884

52. 61

.877

55.01

.917

29.37

.288

28. 01

.274.

28.36

.278.

27. 75

.273

27.15

.267

28.31

.277

0.34

.002

0.75

.005

1.80

.011

2.92

.018

4.05

.025

n.d.

0.60

.008

n.d.

(.010)

n.d.

(.022)

n.d.

(.036)

11. d.

(.050)

0.73

.010

1.07

. 025

0.63

.016

0.31

.008

0.93

.023

1.55

.039

0.40

.010

11.86

.211

11.24

.200

10. 49

.187

10.12

.180

9.96

.178

10.42

.185

4.39

.071

4.85

.078

4.82

.077

4.67

.076

4.53

.078

4.52

.072

0.46

.005

0.96

.010

0.84

.009

0.81

.009

0.78

.008

0.61

.006

1.76

trace

n.d.

n.d.

n. d.

none

0.12

.001

0.23

.003

0.08

.001

none 99.80

99.87

100. 04

100. 36

100. 87

100. 00

2.

2.

PEBS ALANE LABBADOBOSE. 205

ORDER 5. PERFELIC. CANABARE Continued.

SUBRANG 5. PERSODIC.

Inclusive. Norm.

or o.l di 2.4
abGS.6 ol 1.5
an 9.7 mt 1.6
ne 6. S

Q 2.S hv 2.8
or 2.8
lib 71. 8
an 17. 5
C 1.8

Locality.

Fair Haven,
Connecticut.

Jablanica,
Herzegowina.

Analyst.

H.S.Washing­
ton.

C. v. John?

Reference.

E. O. Hovey,
A. J. S., "HI, p. 291,
1897.

C. v. John, J. v. Wien,
G. R-A., XXXVIII,
p. 346, 1888.

Author's name.

Keratophyre.

Diorite.

Remarks.

H,O includes
C02 .

Not fresh.

AlAMgh?
MgO low? ,

SUBRANG 2. DOPOTASS1C. MAZARUNOSE.

ZrO» none
Cl 0 06
Fea. 0. 02
CoO" 0. 01
Cu 0. 05
Pb 0. 01

Q 3.4 di 4.5
or 41. 1 wo 2. 6
ab22. 0 mt 0.7
an 23. 4 hnil.l

Mazarnni district,
British Guiana.

J. B. Harrison. J. B. Harrison,
Priv. contrib.

Augite-syenite. "Dried at 100°.

SUBRANG 3. SODIPOTASSIC.

or 28. 4 di 1. 0
ab40. 3 ol 0.7
an 28. 1 mt 0.5
ne 1.0

Table Mountain,
Denver, Colorado.

L. G. Eakins. W. Cross,
B. U. S. G. S., 148,
p. 159, 1897.

Augite-ande-
site.

Pebble.

SUBRANG 4. DOSODIC.

SrO 0. 09
LioO trace?

or 11.1 ol 4.9
ab47. 2 nit 2.3
a n30.3
no 0.6
C 3.0

Q 5.2 di 1.4
or 22.2 hy 6.4
ab37.2 mt 1.9
an 22.0 il 1.8

Horse Race, Menomi-
nee River, Wiscon­
sin.

Shield's River Basin,
Crazy Mountains,
Montana.

R. B. Riggs.

W. F. Hille-
brand.

G. H. Williams,
B. U. S. G. S., 62,

p. 113, 1890.

J . E. Wolfi,
B. U. S. G. S., 148,
p.' 143, 1897.

Mica-diorite-
porphyry.

Diabase-por-
phyrite.

Bried at 105°.

SUBRANG 3. PRESOD1C. LABRADOROSE.

SrO none or 2.S ol 2.5
ab2S. S mt 0.5
nn 58. 7
ne 4.5

or 5.6 di 3.4
abS1.7 ol 1.2
n nS5.1
ne 3.1

or 5.0 . ol 2.8
lib 88. 3
an 52. 0
C 0.5

or 5.0 ol 5.3
nb37. 7
a nSO.O
ne 1.1
C 0.8

or 4.4 ol 7.7
ab37.2 il 0.5
an 49. 5
ne 0.6
C 0.8

Q 3.5 hy 2.3
or 3.3
ab37. 7
an 51. 4
C 1.4

'

Carltou Peak, Min­
nesota.

Nain, Labrador.

Ogne, Ekersund,
Norway.

Near Lister, Norway.

Rekefjord, Ekersund,
Norway.

Turtschinka,
Wolhynia, Russia.

A. N. Winchell.

A. Wichmann.

C. F. Koklerup.

C. F. Kolderup.

C. F. Kolderup.

J. Morozewicz.

A. N. Winchell,
A. G., XXVI,

' p. 281, 1900.

A. \Vichmann,
Z.D.G.G., XXXVI,
p. 491, 1884.

C. F. Kolderup,
Berg. Mus. Aarb.,

1896, No. 5, p. 96.

C. F. Kolderup,
Berg. Mus. Aarb.,
1896, No. 5, p. 113.

C. F. Kolderup,
Berg. Mus. Aarb.,
1896, No. 5, p. 79.

W. Tarassenko,
cf. N. J., 1899, I,
p. 463.

Plagioclasite.

Labrador! te-
rock.

Labradorite-
rock-

Labradorite-
rock.

Labradorite-
rock.

Labrador! te-
rock.

206 CHEMICAL ANALYSES OF IGNEOUS BOCKS.

CLASS I. PEKSALANE Continued.

RANG 5. PERCALCTC. CANADASE.

1

AS. Ill

2

C2. IV

3

C2. IV

45. 78

.763

47.32

.7S9

46.24

.771

30.39

.298

30.36

.298

29. 85

.293

1.33

.008

1.35

.009

1.30

.008

1.22

.017

1.55

.022

2.12

.030

2.14

.051

2.44

.061

2.41

.060

10.66

.297

15.45

.270

16.24

1.66

.027

1.88

.030

1.98

. 2flO . 032

0. 10

.001

0.66

.007

0.18

.002

0.51

0.10

n. d.

0.58

1.03

j

trace

99. 79
i

101.69

101.35

2.73

2.85

CLASS I. PERSALANE.

RANG 1. PEKALKALIC. JrlASKASJi. '

1

A3. Ill

2

A4. IV

3

B3. IV

4

A3. Ill

5

A4. IV

6

A3. Ill

53.56

.893

55. 06

.918

60.42

1.007

58.89

.982

55. 18

.920

55. 87

,931

24. 43

.240

23. 29

.228'

19. 23

.189

19.67

.193

23. 03

.226

21.82

.214

2.19

.014

3.29

.020

0.63

.004

1.79

.011

2.85

.018

2.34

.015

1.22

.017

n. d.

(.040)

3.19

.014

1.23

.017

n. d.

(. 03fi)

1.10

.015

0.31

.008

trace

0.67

..017

0.17

.004

0.25

.006

0.48

.012

1.24

.022

1.46

.026

1.73

.031

1.31

.023

1.06

.020

3.07

.055

6.48

.104

6. 76

.109

6.99

.113

4.41

.071

5.98

.097

4.81

-.078

9.50

.101'

8.86

.094

6.88

0.93

1.08

]. 74

.073

11.00

.117

8.43

.089

10. 49

.114

1.11

2.62

0.34

S

0.10

.001

trace

0. 59

.008

trace

,

*
99.96

99.80

101.48

100.17

100. 16

100. 32

i

!

2.557

'

i

2.551

RANG 1. PERA.LICAUO. MIASKASE.

1

Al. I

2

A2. 11

3

A2. II

4

Al. I

5

A3. Ill

6

A4. IV

58. 30

.972

58.77

.980

56. 75

.946

54.22

.904

52. 73

.879

58.74

.979

21.38

.210

22.53

.220

20. 69

.203

20.20

.198

20.05

.197

20.85

.204

1.05

.007

1.54

.010

3.52

.022

2.35

.015

3.43

.021

4.15

.026

2.04

.029

1.04

.014

0.59

.008

1.02

.014

0.99

'.014

n. d.

(.052)

.0.22

.006

0.19

.005

0.11

.003

0.29

.007

0.17

.004

0.22

.006

0.95

.017

0.74

.013

0.37

.007

0.70

.012

3. 35

8.06

.140

9.62

.155

11. 45

.185

9.44

.152

7.94

.060 | .128

0. 36 9. 72

.007 j .156

6.06

.005

4.89

.052

2.90

.031

4.85

.052

4. 77

.051

4.23

.045

0. 45

0.90

3.18

5.57

4.85

1.82

0.35

0.07

0.04

0.42

0.69

none

trace

0.93

0. 10

.001

0.31

.004

0.30

.004

0.38

.005

n. d.

0.04

0.11

.001

trace

trace

trace

trace

0.19

.003

none

none

none

trace

0.11

.001

100. 05
.08

99. 37

100. 71

100. 18
.06

100.12

99.74

100.01

100. 09

2.596

11°

2.474

22°

1

2.466

PERSALANE MIASKOSE. 207

ORDER 5. PERFELIC. CANADARE Continued.

3UBRANG. NOT NEEDED.

Inclusive. Norm.

or 0.6 cli 6.1
nb!2. 1 ol 2.5
an75. 1 mt 1. 9
lie 1.1

or 3.9 cli 3.5
ab!3.6 ol 4.4
nil 72. 6 mt 2.1
ne 1.1

or 1.1 cli 7.1
lib 12. 1 ol 3.0
an 72.0 mt 1.9
nc 2.6

Locality.

Burnt Head, Monhe-
gan Island, Maine.

South Sherbrooke,
Ontario.

 Mouth of Seine River,
Rainy Lake region,
Ontario.

Analyst.

E. C. E. Lord.

A. W. Lawson.

A. AV. Lawson.

Reference.

E. C. E. Lord,
A. G., XXVI,
p. 340, 1900.

W. G. Miller,
Rep. Bur. Mines, Tor.,
VIl.pt. 2, p. 227, 1899.

A. P. Goleman,
Rep. Bur. Mines, Tor.,
V, p. 99, 1896.

Author's name.

Anorthosite.

Corundnm-
anorthosite.

Anor.thosite.

Remarks. ;

Also in A. G.,
XXIV, p. 280,
1899.

Also in A. G.,
IV, p. 909,
1896.

ORDER 6. LENDOFELIC. RUSSARE.

SUBRANO 3. SOD1POTASSIC. BEE.MEROSE.

1

SOj 0.4-1
Cl 0.82

or 50. 2 ol 0.9
ab 3.4 mt 8.2
nn 6.1
no 27. 5
C 1.3

or 52.3 ol 5.3
nli 6.8
an 7.0
lie 27. 5

01-40.6 cli 6.7
ab 35. 0 ol 2.8
an 0.8 nit 0.9
lie 15.1

(ir 65. 1 rti 2. 5
nbl3. 1 wo 1.0
an 1.4 mt 2.6
ne 18. 1

or 49.5
ab IS. 3 ol 4. 2
.in 5. 6
ne 7. 7
so 4.9
no 3.6
C S.O

orC3.4 cli 2.6
an 6. 1 wo 2. 5
lie '22. 2 mt 3.5

Beemersville,
Ne\v Jersey.

Serra de Tiugua,
Brazil.

Moita, Foya,
Portugal.

Picota,
Serra de Monchiqne,
Portugal.

Rieden,
n. Laacher See,
Rhenish Prussia.

Lake Bracciano,
Italy.

L. G. Eakins.

E. Hussak.'

M. Dittrich.

A. Zilliacus.

K. Busz.

H. S. Washing­
ton.

J. P. Iddings,
B. U. S. G. S., 150,
p. 211. 1898.

E. Hussak,
N. J., 1892, 11, p/146.

Kraatz-Kosehlau and
TIackman,T.M. P. M.,
XVI, p. 225, 1896.

Kraatx-Koschlau and
Hackman, T.M. P.M.,

' XA7 I, p. 252, 1896.

K. Busz,
Arh. Nh. Ver. Bonn,
XLVIII,p.246,1891.

H. S. Washington,
J. G., V, p. '49, 1897.

Nephelite-syen-
ite.

Leucite-tingua-
ite. '

Nephelite-syen-
ite.

Lenoite-tingua-
ite-vitro-
phyre.

Leucite-phono-
IHe.

Leucite-phono-
lite.

Sum high.

Dried at 110°.]

SUBKANG 4. DOSODIC. illASlvOSK.

ZrO., 0. 02
S03 " 0.08
Cl 0. 35

ZrO., 0.11 -

SO3 trace
Cl 0. 28

SO3 none

or SO. 1 di 1.7
ab85. 1 ol 2.0
an 2.8 mt 1.6
no 15. 1
SO 5. 0

or 28. 9 ol 0.4
ab 43.0 mt 'i. 3
an 8.6 il 0.6
lie 20. 7

or 17.2 ne 6.0
nb46.6 di 0.5
11623.6 \vo 0.5

mt '2.0

or 28. 9 nc 2.8
ab 33. 5 cli 1 . 5
ne23. 3 wo 0.6

int 2. 1
il 0.8

or 28.4 cli 1.0
ab30. 9 ol 4.4
an 5.0 mt 3.2
ne!9. 6 hml.l

or 25. 0 di 1.0
ab46. 6 ol 5.2
an 0.8
lie 19.0

Horne Farm, Red
Hills, New Hamp­
shire.

Salem Neck, Essex
County, Massachu­
setts.

Pickard's Point, Man­
chester, Essex Co.,
Massachusetts.

Southboro, Massachu­
setts.

Heron Bay, Lake
Superior, Ontario.

Saline County, Ar-
'kansas.

H. S. Washing­
ton.

H. S. Washing­
ton.

H. S. Washing­
ton.

H. N. Stokes.

H. AV. Charl-
ton.

AV. A. Noyes.

II. S, Washington,
Priv. contrib.

H. S. Washington,
J. G., VI, p. 803,
1898.

H. S. Washington,
A. J. 8., VI, p. 185,
1898.

B. U. S. G. S., 148,
p. 77, 1897.

A. "P. Coleman,
J. G., VII, p. 435,
1899.

J. F. Williams,
A. R. Ark. G. S.,
1890, II, p. 139, 1891.

Foyaite.

Foyaite.

Analcite-
tinguaite.

Phonolite.

Tieronite.

Nephelite.-
syenite.

A1..O3 corrected
for ZrO,.

Cl high?

Not described.

Not fresh.

208 CHEMICAL ANALYSES OF IGNEOUS BOOKS.

CLASS I. PERSALA NE Continued.

RANG i. PERALKALIC. MIASKASE continued.

No.

7

B3. IV

8

A3. Ill

9

Al. I

10

A4. IV

11

A4. IV

12

A4. IV

13

A4. IV

14

A4. IV

15

A4. IV

16

A4. IV

17

A2. II

18

A3. Ill

19

Al. I

20

Al. I

21

Al. I

22

Al. I

23

Al. I

SiO2

54.07

.901

58.60

.977

57.86

.964

59.23

.987

58. 59

.977

A1A

21.67

.212

20.98

.205

20.26

.599

21.10

.207

20.77

.203

58. 09 21! 29

.968 , .209

57.88

.965

56.94

.949

56.57

.943

55.94

.932

58. 70

.978

60.02

1.000

59.38

.990

59.00

.983

58.98

.983

58.78

.980

58.64

.977

20.46

.200

21.03

.206

20.74

.203

20.91

.205

19. 26

.189

20.98

.206

19.47

.191

20.07

M97

20.54

.201

20.03

.196

19.62

.192

Fe203

'3. 55

.022

2.22

.014

2.35

.015

n. d.

11. d.

n. d.

n. d.

n. d.

n. d.

n.d.

3.37

.021

2.21

.014

1.60

.010

1.58

.010

 1.65

.010

1.87

.012

2.17

.014

FeO

n. d.

(.044)

0.44

..OOG

0.39

.005

4.13

.057

4. 36

.061

4.06

.057

3.77

.053

3.41.

.048

5.66

.079

4.50

.062

0.58

.008

0. 51

.007

1.19

.017

0.65

.009

0.48

.007

0.49

.007

0.42

.006

MgO

0.36

.009

0. 33

.008

0.04

.001

0.47

.012

0.46

.0,2

trace

0.28

.007

. 0. 33

.008

0.23

.006

0,42

.011

0. 76

.019

trace

0.36

.009

0.10

.003

0. 11

.003

0.16

.004

0.37

.009

CaO

0.36

.006

1.13

.020

0.89

.016

0.64

.Oil

1.46

.026

0.81

.014

0.76

.013

1.93

.034

1.05

.019

1.73

.030

1.41

.025

1.18

.021

1. 96

.035

1.05

.019

0.67

.012

0.83

.015

1.24

. Ot'2

Na2O

8.91

.143

8.38

.135

9.47

.153

8.67

.140

8.17

.132

9. 35

.151

8.74

.141

9.05

.146

9.36

.151

8.87

.143

8.55

.138

8.83

.142

7. 80

.126

8.34

. 135

9.95

.160

9.36

.151

8.39

.135

K2O

4.76

.051

5.49

.059

5.19

. 055

4.49

.048

4.80

.051

3.79

.040

5.11

.055

4.66

.050

4.49

.048

5.44

.058

4.53

.048

5.72

.061

5.83

.062

5.63

.060

5.31

.050

5.50

.059

5.26

.056

H20+

5.44

1.92

2.40

1.18

0.92

2. 26

2.55

'2.15

1.49

2.43

2.57

0.70

0.69

2.03

0.97

1.57

2.40

'

H2O-

0.21

0.10

0.09

0:20

0.17

0.39

1.11

0.31

0.07

0.11

0.24

0.19

0.31

0.34

CO2

none

0.26

0.23

TiO2

0.15

.002

0.22

.003

trace

*'

0.58

. .007

0.29

.004

0.24

.003

0.29

.004

0.20

.003

PA

0.03

0.10

.001

trace

0,08

.001

0.05

0.04

0.03

0.03

MnO

0.21

.003

0.10

.001

trace

0.15

.002

0.12

.002

0.26

.004

0.15

.002

0.20

.003

BaO

0.09

.001

0.13

.001

trace

none

none

trace

Sum

99.27

99.69

99. 97

100. 01

99.61

. 99. 85

99. 72

99. 89

99.70

100. 55

100. 00

100.15

100. 05

99.92

100. 07
.06

100.01

100.24
.13

100. 11

99.74

Sp. gr.

2. 576
13°

2.52

' PERSALANE MIASKOSE. 209

ORDER 6. LENDOFELIC. RUSSA RE Continued.

SUBRANG 4. DOSODIC. MIASKOSE Continued.

Inclusive.

Zru o 15
SO3 0. 06
01 0. 08
S 0.03
SrO 0. 04
LinO trace

\

Cl trace

ZrO, 0. 10
SO/ 0.37
Cl 0. 22
SrO 0.03
Jj»O trace

ZrO., 0.20
SOj 0. 07
Cl 0.24
SrO none
Li«O trace

ZrO» 0.20
SO/ 0.20
Cl 0. 28
SrO none '
Li»O trace

ZrOo 0. 17
SO3 " 0.12
Cl 0.58
SrO none
Li2O trace

ZrO, 0. 09
SO3 trace?
Cl 0. 14
SrO trace
LisO trace

Norm.

or 28. 4 ol 6. 2
ab35.6
an 1.7
ne21.3
C 1.2

or 32. 8 dl 1.8
ab 41. 4 mt 1.4
an 3.1 hrol.3
nelo.9

or 30. 6 ae 4. 2
at>39.3 wo 1.9
iie!9.0 mt 1 2

or 26. 7 ol 0. 7
ab47.7
an 3.1
nelS.9
COS

or 28. 4 di 1.6
ab 41. 9 ol 6. 5
an 5.6
lie 14. 8

or 22. 2 ol 5. 8
ab 48. 2
an 3.9
ne Ifi. 8
C 0.4

or 30. a di 2.3
ab39.3 ol 5.1
an 1.1
iielS.7

or 27. 8 di 5.8
ab 85. 6 ol 3. 3
(in 2.8
ne22.1

or 26. 7 di 3. 6
ab 36. 7 ol 7.1
an 1.1
ne23.0

or 32. 2 di 6. 4
ttb28.3 ol 4.6
an 1.1
ne25.3

or 26. 7 di 4.5
ab48.2 mt 1.9
an 0.8 hm2.0
nelS.l

or 33. 9 wo 2. 1
ab43.0 rot 1.6
an 0.8 hml.l
ne 17. 0

or 34 6 dl 3. 7
ab43.0 wo 1.9
an 0.8 mt 2.3
nc 4.8 11 1.1
so 3.0
no 3.6

or 33. 4 dl 0.7
ab44. 0 wo 1.6
nn 0.6 mt 2.3
nclO.o
so 3.3

or 31.1 ae 4.6
ab38.3 cli 2.6
ne 17.2
so 3.9

or 32. 8 di 1.2
ab40.3 wo 1.2
nelO.2 rot 1.4
so 8.0)1 0.0

or 31.1 dl 2.0
ab44.5 wo 1.5
ne 14. 2 mt 1.4

hml.3
1

Locality.

One mile south of
Hot Springs, Ar­
kansas.

Black Hills, South
Dakota.

Black Hills, South
Dakota.

Squaw Creek, Black
Hills, South Da­
kota.

Bald Mountain, Black
Hills, South Da­
kota.

G/een Mountain,
Black Hills, South
Dakota.

Calamity Gulch,
Black Hills, South
Dakota.

Ragged Top Mountain,
Black Hills, South
Dakota.

Annie Creek, Black
Hills, South
Dakota.

Annie Creek, Black
Hills, South
Dakota.

Shield's River, Crazy
Mountains, Mon­
tana.

Between Florissant
and Manitou, El
Paso Co., Colorado.

Bull Cliff, Cripple
Creek, Colorado.

Big Bull Mountain,
Cripple Creek,
Colorado.

Mitre Peak, Cripple
Creek, Colorado.

Near Straub Moun-
tainj Oi*ipj)i6 Or66Kj
Colorado.

Rhyolite Mountain,
Cripple Creek,
Colorado.

Analyst.

W. A. Noyes.

II. N. Stokes.

W. F. Hillc-
brand.

Fliiitermaiin.

Flintermann.

Flintermann.

Flintermann.

Flin term aim.

Fliiitermann.

Flintermann.

W.H.Melville.

L. G. Eakins.

W. F. Hille-
brand.

W. F. Hille-
brand.

W. F. Hille-
brand.

W. F. Hille-
brand.

W. F. Hille-
brand.

Reference.

J. F. Williams,
A. R. Ark. G. S.,
1890, II, p. 370, 1891.

W. Cross,
B. U. S. G. S., 148,
p. 114, 1897.

W. Cross,
B. U. S. G. S., 150,
p. 193, 1898.

J. D. Irving,
Ann. N. Y.Ac., XII,
p. 272, 1899.

J. D. Irving,
Ann. N. Y.Ac., XII,
p. 272, 1899.

J. D. Trying,
Ann. N. Y. Ac., XII,
p. 272, 1899.

J. D. Irving,
Ann. N. Y. Ac., XII,
p. 272, 1899.

.1. D. Irving,
Ann. N. Y. Ac., XII,
p. 272, 1899.

J. D. Irving,
Aim. N. Y. Ac., XII,
p. 272, 1899.

J. D. Irving,
Aim. N. Y. Ac., XII,
p. 272, 1899.

Wolff and Tarr,
B. M. C. Z., XVI,
p. 232, 1893.

W. Cross,
Pr. Col. Sc. Soc., II,
p. 169, 1887.

"W. Cross,
16A.E.U.S.G.S., II,
p. 43, 1895.

W. Cross,
16A.R. U.S.G.S.,11,
p. 39, 1895.

W. Cross,
16 A. R. U.S.G.S.,11,
p. 39, 1895.

W. Cross,
16 A. R.TLS.G.S.,11,
p. 39, 1895.

W. Cross,
16 A. R. U.S.G.S.,11,
p. 39, 1895.

Author's name.

Tinguaite.

Phonolite.

Phonolite.

Tinguaite.

Phonolite.

Phonolite.

Phonolite.

Phonolite.

Phonolite.

Phonolite.

Acniite-
trachyte.

Phonolite. \

Trachytic-
phouolite.

Phonolite.

Phonolite.

Phonolite.

Phonolite.

Remarks.

Same as next,
No. 9.

Same as above,
No. 8.

Also in 16 A. R.
U.S.G.S.,IJ,
p. 39, 1895.

14128-No. U 03 14

210 CHEMICAL ANALYSES OF IGNEOUS ROCKS.

CLASS I. PERSALANE Continued.

BANG 1. PERALKALIC. MIASKASE Continued.

No.

24 .

Ai. I

25

Al. I

26

Al. I

27

A4. IV

28

A4. IV

29

A3. Ill

30

A2. 11

31

A2. II

32

A 2. II

33

A2. II

34

A2. II

35

A4. IV

36

A3. Ill

37

A2.II

38

A2.II

39

A4. IV

40

A2.II

41

Al.I

SiO2

56.24

.937

58.40

.973

52.83

.880

53.10

.885

A1A

21.43

.210

20.25

.198

20. 70

.203

22.50

.221
I ,

52.75

.879

60.84

1.014

56.67

.945

53.96

.899

54.20

.903

53.71

 .895

55.93

.932

61. 03

1.017

58. 61

.977

56.40

.940

56. 20.

.938

53.45

.891

56. 43

.941

55.92

.932

22. 55

.221

20. 03

.196

22.42

.220

21.78

.214

21.74

.213

21.82

.214

21.83

.214

18. 63

.183

21.12

.207

21. 36

:209

23.59

.231

21.28

.208

20.58

.202

20.35

.200

Ke.A

2.01

.013

1.78

.011

2.84

.018

5.10

.032

3.65

.022

1.47

-009

1.82

.011

0.62

.004

0.46

.003

0.78

.005

3.62

.023

3.66

.023

2.62

.016

2.96

.018

0.85

.005

4.08

.026

2.88

.018

2.16

.014

FeO

0.55

' .008

2.41

.033

1.19

.017

11. d.

(.064)

n. d.

(.044)

0.42

.005

0.80

.011

2.55

.035

2.36

.033

2.47

.036

0.34

.005

n. d.

(.046)

1.14

.017

2.39

.033

2.61

.036

n. d.

(.052)

1.28

.018

0.94

.013

MgO

0.15

.004

0.49

.012

0.41

.010

0.15

.004

CaO

1.38

.025

3.11

.056

LOO

.018

2.15

.038

1
0.15

.004

0.45

.011

1.33

.033

0.54

. .014

0.52

.013

0.56

.014

0.61

.015

1.04

.026

0.79

.020

0.90

.023

0.27

.007

0.18

.005

0.28

.007

0.62

.016

1.85

.033

1.56

.028

0.28

.005

1.93

.034

1.95

.035

1.90

.034

2.54

. 015

1.56

.028

0.62

.011

1.81

.032

0.54

.009

1.30

.023

1.45

.026

2.21

.039

Na20

10.53

.170

7.01

.113

9.94

.160

8.49

.137

8.10

.131

9.12

.147

8.52

.137

8.61

.139

8.69

.140

8.52

.137

7.84

.127

7.68

.124

7.85

.127

8.57

.138

7. 77

.126

8.37

.135

8.62

.139

8. 35

.135

l<

5

5

4

6

7

4

7

7

6

7

6

5

5

4

5

5

4

4

K,0

5.74

.061

5.39

.057

4.87

.052

6.48

.069

7.05

.075

4.48

.047

7.32

.078

7.02

.075

6.97

.074

7.07

.075

6.01

.064

5.57

.059

5.93

.063

4.83

.051

5.72

.061

5.98

.004

4.23

.045

4.83

.052

H20+

0.86

0.57

5.13

1.65

3.60

1.15

1.18

2.29

2.32

2.27

0.72

0.41

1.01

0.01

0.37

5.20

2.90

3.51

H20-

0.12

0.27

0.37

CO2

none

0.15

0.11

0.03

1.37

Ti02

0.26

.003

0.25

.003

0.16

.002

0.24

.003

1.03

.012

1.04

.012

1.03

.012

0.42'

.005

1.10

.013

0.84

.010

0.47

.006

u.d.

trace

| ____

PA

0.06

0.20

.001

0.03

0.01

trace

trace

trace

0.22

.001

trace

0.06

MnO

0.08

.001

trace

trace

trace

0.15

.002

0.11

.002

0.19

.003

trace

0.49

.007

0.09

.001

0.66

.009

0. 18 0. 50

.001 .007

', BaO

0.08

.001

trace

__

Sum

99.86

100. 21

99. 68

100. 43

99.70

99.64

100. 59

100. 48

100.36

100. 32

100. 70

99.58

100. 79

100. 50

99.91

99.95
*

99.58

100. 04

Sp. gr.

2.619

22°

2.683

2.578

18°.

2.578

18°. 55

2.578

18°. 5

2.62

1

,

2.499

2.452

T'KRSALANE MIA8KOSE.

ORDER <>. LEXDOFKLIC. RUSSARE Continued.

STBR.VNO 4. DOSODIC. MIASKOSE Continued.

211

Inclusive.

ZrO., 0. 09
SO-i 0. 10

S 0. 03
SrO 0. 08

ZrO.> none
HO3 " 0. 06
Cl 0. 02

S03 trace
Cl 0. 06

SO3 0. Oil

Cl trace

Cl trace
S trace
SrO trace
LioO trace

Cl trace
S trace
SrO trace
Li^O lr:ice

Cl trace
S trace
SrO trace
Li;>O trace

SO3 0. 08
Cl. 0.51

SO3 0. 17
Cl trace

SO. 0.22
Cl 0.07
F trace

SO., 0,23
Cl 0. 06
F trace
Cr,,O,i truce
Cif 0. 18

Norm.

or 33. 9 lie fi. 0
lib 22.0 di 2.9

or 31. 7 di 6. 7
ab37.7 ol 0..">
an 7.8 mt 2.9
ne 11. 6

or 28. 9 ae 4. 2
lib 25. 7 di 4.2
HO-J9.0 mt 2. 1

or 38. 4 di S.7
lib IS. 1 ol 1.5

neSl.8

or 41. 7 di 4.4
ilhll.S ol 3.1

ne 31.0

or 2fi. 1 di ;>. 3
ab 51. 9 wo 1. 7
an t). (i mt 1.2
11013.6 tun 0.6

or 43 4 ol 2.3
a 1)23. 1 mt 1.9
an 1.4 il 0.5

or 41. 7 di 7.8
lib 13. (i lilt 0.9
an 0.3 il 1.8
nc 32. l

or 41.1 di 7.8
ab!4.7 mt 0.7
11031.8 il 1.8

or 41. 7 di 7. 5
abl3.fi mt 1.2
an 0.6 il 1.8
neSl.o

or 35. 6 di 3.7
ab'29. 3 wo O.li

lie 12. 2 il 0. 8
so G. 8 hm 2. 9

or 32. 8 di 6. 7
ab44.0 ol 3.9
lie 11, 4

or 35.0 ol 1.4
ab 40. 9 mt 0.9
(in 3.1 il 2.0
nc 13. 9 hml.9
C 0. G

or 28.4 (li 2.8
lib 37. 7 ol 1.1
an 5.6 mt 4.2
ne 18. 7 il 1. 5

or 33.9 ol 3.2
lib 37. 2 mt 1.2
an 2.5 il 0.9
nc 15.6
C 3. 6

or 35. (i di 3.3
lib 22. 5 nl 4. 2
an 2.5
ne 26. 1

or 25. 0 di 1.7
ab 45. 1 lilt 4. 2
an 5.0
ne 15. l

or 28. 9 fli 3. 4
lib 35. 6 wo 2.3
an 3.6 mt 3.2
ne 19. 0

Locality.

Pleasant Valley, Col-

Mexico.

San .lose, Tainaulipas,
Mexico.

San Jose, Tainaulipas,
Mexico.

Pocos de Caldas,

Brazil.

Pocos de Caldas,

Brazil.

Dunmoor Hill,
Cheviot. Hills,
Scotland.

Between Monchiqne
and Caldas,
Serni de Monchi(]ue,
Portugal.

Picota,
Serra de Moiichiqne,
Portugal.

Picota,
Serra de Monchiqne,
Portugal.

1'icota,
Serra de Monchiqne,
Portugal.

Forodada,

lands, Spain.

Auerod;
n. Holmestrand,
Norway.

lleum, Laugendal,
Norway.

I'outelitschorr, Kola
Penins., Finland.

Mt. Sohatchia, Ural
Mts., Siberia.

F.ngelerkopf, Laacher
See, Rli. Prussia.

Miigdeherfj, llegau,
Germany.

Staufen, Hegau, Ger­
many.

Analyst.

W. F. Hille-

H. S. Wash­
ington.

11. S. Wash­
ington.

J. Machado.

.1. Machado.

T. Macadam.

(). X. Ilciden-
reich.

P. Jannasch.

P. Jannasch.

P. Jannasch.

R. Pfohl.

G. Fovsberg.

0. N. Heiden-
reich.

F. Eichleiter.

I'ourdakow.

K. Busz.

G. F. Fohr.

G. F. Fiihr.

Reference.

IV. Cross,
B. U. S. (i. 8., 168,
p. 171, 1900.

II. P. Washington,
Priv. contrib.

H. S. Washington,
Priv. contrib.

J. Maehado,
T. M. P. M., IX,
p. 345, 1888.

,T. Machado,
T. M. P. M., IX,
p. 334, 1888.

11. Kynastoii,
Tr.'Edin. (',. Soe.
VII, p. 401, 1899.

Kraatz-Koschlau and
llackman,
T. M. P. M., XVI,
p. 228, I «!!<>.

1'. Jannaseh,
X. J. 1884, II,
p. 18.

P. Jannasch,
N. J. 1884, 11,
p. 13.

P. Jannasch,
X. J. 1884, II,
p. 13.

I'. Becke,
T M P M XVI
p. 165, 189(5.

W. C. Brdgger,
Z. K., XVI,
p. 57, 1890.

\V. ('.Broker,
Kg. Kg., Ill, p. 176,
1899.

K. Kichleiter,
Vh. Wien. G. K-A.,
XXVII, p. 218,1893.

A. Karpinyky. Guide
Ext'., VII. Cong. G.
Int., V, p. 22, 1897.

K. Busz,
Vh. Nh. Ver. Bonn,
XL VI II, p. 230, 1891.

G. F. Fohr,
In. Diss. Wurzburg,
1883, p. 32.

G. F. Fohr,
In. Diss. Wurzburg,
1883, p. 28.

Author's name.

Phoiiolite.

Nephelite-
ayenite.

Tinguaite.

Neplielite-

Nephelite-

Biotite-
porphyrite.

Nephelite-
syenite.

Nephelite-
syenite.

Nephelite-
syenite.

Nephelite-
syenite.

Trai'hytic

Quartz-
syenite-
porphyry.

/Egirine-
katoforite-
foyaite.

Xephelite-
syenite.

Miascite.

Lencite-
phonolite.

Phonolite.

Phonolite.

Remarks.

NoCr2 O 3 orNiO.

Error, should he
viezzenose.

Mean of next
two.

Same specimen
as No. 33 he-
low.

Same specimen
as No. 32
above.

Xear nordmark-
ose.

Alkalies high?

Cf. remarks, p.
181, loc. cit.

Cf. Hackman,
Fennia, XI, i>.
139,1894.

Ti02 in SiO2

212 CHEMICAL ANALYSES OF IGNEOUS ROCKS.

CLASS T. PEESALANE Continued:

RANG 1. PERALKALIC. MIASKASE Continued,

No.

42

Al.I

43

A2. II

44

A2. II

45

A2.II

46

B2. Ill

Si02

55. 01

.917

56.49

.942

58. 33

.972

55.46

.921

53.58

.893

ALA

21.67

.212

18.77

.184

19.31

.189

24.49

.240

25.26

.247

leA

1.95

.012

3.00

.019

3.77

.024

2.63

.016

0.64

.001

FeO

1.86

.020

1.46

.020

0.69

.010

1.06

.015

1.20

.017

MgO

0.13

.003

0.63

.016

0.27

.007

0.05

.001

0.08

.002

CaO

2.12

.038

3.29

.058

1.15

.021

0.92

.Olfi

1.20

.021

Na20

9.78

.158

7.10

' .114

8.93

.143

9.78

.158

10.49

.169

K80

3.54

.037

5.18

.056

5.08

.055

5.16

.056

5.28

.057

H20+

2.17

1.83

2.39

0.07

0.04

H20-

0.62

C02

1.00

0.04

'

0.79

TiOa

0.27

.003

0.74

.009

0.13

.002

0.20

.008

0.27

.003

PA

0.08

.001

0.27

.002

0.02

trace

trace

MnO

0.22

.003

0.32

.005

trace

BaO Sum

99.41

100. 70

100. 23

99.82

99.33

Sp. gr.

2.513

2.517

2. 580

RANG 1. PERALKALIC. MIASKASK

1

A3. Ill

2

D4. V

58.34

.972

60.29

1.005

1
23. 05

- 2.26

21.39

.210

2.07

.013

3.07

.020

n.d.

(.026)

n.d.

(.040)

trace

trace

0.50

.009

0.46

.008

12.22

.197

12.30

.198

1.79

.019

trace

1.53

0.67

0.35

.004

trace

0.66

.004

100. 51

98.18

RANG 2. DOMALKALTC. VIEZZENASE.

1
A2. II

53.76

.896

23. 21

.227

1.27

.008

3.18

.044

0.23

.000

2.94

.052

6.97

.113

7.01

.074

1.71 none trace none 100. 34

RANG 2. DOMALKALIC. VIEZ2ENASK.

1

Al. I

2

A4. IV

3

A3. Ill

4

B2. Ill

5

A4. IV

6

A3. Ill

54.68

.911

55.62

.»7

54.71

.912

54.61

.910

56.71

.945

56.04

.934

21. 63

.212

20.46

.200

22.07

.216

22.07

.216

22.49

.220

22.15

.217

2.22

.014

n.d.

2.49

.016

2.33

.015

3.40

.021

1.06

.007

2.00

. .028

4.06

.057

2.50

.035

2.50

.035

n.d.

(.042)

3.28

.046

1.25

.031

0.62

.016

0.88

.022

0.88

.022

1.19

.030

1.12

.028

2.86

.051

1.91

.034

2.'52

.045

2.51

.045

2.22

.039

2.42

.043

7.03

.113

7.64

.123

' 7.58

.122

7.58

.122

7.37

.119

8.39

.135

4.58

.049

4.38

.047

5.46

.059

5.46

.059

5.87

.063

5.03

.054

1.88

4.22

1.13

1.13

0.45

0.67

0.27

0.57

0.20

none 0.79

.010

0.09

.001

0.28

.002

0.15

.001

trace

trace

0.05 99.81
.09

99.72

99.48

99. 54

99.31

99.70

100.16

PEESALANE VIEZZENOSE. 213

ORDER 6 LENDOFELIC. RUSSARE Continued.

SUBRANG 4 DOSODIC MIASKOSE Continued

Inclusive.

SOa 0 41
Cl, 0 08
V ' trace
CroO, trace
Cii 0 12

SO, 0 12

Cl 0 50

Norm.

or 20. G di 3 4
at> 40 9 wo 0 8
an 6 1 mt 2 8
ne 18 5 il 0 5
no 2 G

or 31 1 cli 3 4
ab 38 3 wo 3 3
an 3 9 mt 2 fi
ne 11 6 il!4

hml 3

or SO. fi ac 4 2
ab41 4 di 1.5
lie 15 1 wo 1. 0

mt 2 3
hmO. 8

or 31 1 mt 3.7
abSl -1
an 4.4
iie27.8
CIO

or 31 7 ol 1 5
lib 23 1 mt 0. 9
an 5 8
11627 5
so 6 9
C 0 7

Locality.

Hohentwiel, Hegau,
Germany

Ziogenberg,
n. Nestersitz,
Bohemia.

Nagy-Koves,
Funfkirchen,
Hungary.

Gy. Szt. Mikloa,
Czanod, Sieben-
burgen, Hungary.

Ditro, Siebenburgen,
Hungary.

Analyst.

G. F. Fohr.

F. Hanusch

K. Gremse.

J. v. Szadeczky.

J. v. Szadeczky.

Reference.

G. F. Fohr,
In. Digs Wurzburg,
1883, p. 28.

J. E. Hihsch,
T. M. P. M.,XIV, p
97, 1894

K. A. Lessen,
Z D. G G , XXXIX,
p 507,1887

J v. Szadeczky,
Of. N. J., 1901, I, p
402.

J. v Szadeczky,
Of N. J., 1901, I, p.
402

Author's name.

Phonolite.

Trachytic
phonolite.

Phonolite.

Tinguaite.

Nephehtc-
syenite.

Remarks.

Near iiordmark-
ose and es-
sexose.

Sum low.

SUBRANG 5 PERSODIC MARIUPOLOSE

SUBRANG 3 SODIPOTASSIC

SUBRANG 4. DOSODIC. VIEZZENoSE

or 10 6 ol 2 7
ab56 6

ne25 3

ab74. 9 ol 4 1
an 2 2

C 0 4

Degenmatt, Kaiser-
stuhl, Baden.

Kaltschik River,
Mariupol, Russia

A. Cathrem.

Nikolajew.

A. Knop,
Der Kaiserstuhl,
Leipzig, 1892,
p. 209.

P. Jeremejeff,
B. Ac. Sc. St. Petersb.,
VII, p. 89, 1897.

Plionolite.

Nephelite-
syenite.

Alkalies
interchanged
in original''

Of. N. J. 1900,
I, p. 395.
cf. No. 3,
tuolumnose.

Cl 0 02
SrO 0 01
Li«O trace

or 41. 1 di 2 7
ab!4. 1 ol 3.1
anil 1 mt 1.9
ne24 4

"The Ridge," Mag­
net Cove, Arkansas.

J F. Williams J. F. Williams,
A R. Ark G. S.,1890,
TI, p. 266, 1891.

Tmguaite-
porphyry.

SOi 0.07
Cl none
F 0 22

Cl trace

Cl trace

-

or 27 2 ol 2 G
ab35 6 mt 3 2
an!4 2 il 1 5
ne!2 8

or 2fi 1 rh 1 0
abSS.8 ol C. ft
an 8 3
ne 13 9

or 32. 8 dl 2 8
ab27 2 ol 2 5
an 9 2 mt 3 7
ny]9 9

or 32 8 di 4. 6
ab25.7 ol 1 9
an 9.7 mt 3 5
lie 20 7

or D5 0 ol 6. 4
ab28 S
an 10 8
ne!8 5

or 80. 0 di 3 6
ab 29 9 ol 4 C
mi 7 « mt 1 6
ne22 2

Brookville, New Jer­
sey.

Preston, Black Hills,
South Dakota

Serra de Monchique,
Portugal

Barranco do Banho,
Serra de Monchique,
Portugal,

Bratholmen, Chris-
tiania Fjord, Nor­
way.

Vasvik Tunnel, Laur-
vik, Norway.

G. Steiger.

Flintermann.

A. Kalecsinzky.

A. Kalecsinzky.

G. Forsberg.

G. Forsberg

F. L, Ransome,
A. J. S , VIII,
p. 423, 1899.

J D. Irving,
Ann. N. Y. Ac , XII,
p. 272, 1899.

A. Kalecsinzky.
F. K.', XV,
p 344, 1885.

A. Merian,
N. ,1. B. B , III,
p. 271, 1885.

W. C. Brogger,
Z K , XVI,
p. 38, 1890.

W. C. Brogger,
Z. K , XVI,
p. 38, 1890

Nephelite-
syenite.

Tinguaite.

Neph elite-
syenite.

Nephelite-
syenite.

Ditroite.

Nephelite-
rhomben-
porphyry.

Same as
No. 4 below.

Same as
No. 3 above.

Ti02 from SiO2
P206 wrongly

from Fe2O3 .

214 CHEMICAL ANALYSES OK IGNEOUS ROCKS.

CLASS I. PERSALANE Continued.

RANG 2. DOMALKALIC. VIEZZENASE Continued.

 7

A3. Ill

8

A3. Ill

9

B3. IV

10

B2. Ill

54.46

.908

57. 40

.957

55.19

.920

57.20

.953

19.96

.196

23.09

.226

23.02

.225

20.04

.196

2.34

.015

1.94

.013

1.23

.017

2.90

.018

3.33

.016

11. d.

(.026)

n.d.

(.034)

1.20

.017

0.61

.015

0.13

.003

trace

0.40

.010

2.12

.038

1.66

.030

2.70

.048

3.19

.057

8.68

.140

8.12

.130

9.95

.160

7.85

.127

2.76

.030

5.70

.061

4.48

.048

4.12

.043

5.20

1.18

0.52

2.20

trace

none

trace

0.41

.005

0.63

.008

trace

0.22

.002

trace

trace

 .

trace

99.46

100. 20

100. 42

99.42 2.578

CLASS I. PERSALANE.

RANG 1. PERALKALIC. LAUGKNASE.

1

A3. Ill

53.54

.892

24:27

.238

1.11

.007

1.24

.017

0.08

.002

0.71

.012

8.62

.139

8.87

.094

1.09 0.14 0.20 99.87

RANG 1. PERALKALIC. LAUGENASE.

1

A2. II

2

A3. Ill

55.50

.925

50.99

.850

22.45

.220

24.66

.242

1.03

.006

2.33

. 015

1.32

.018

2.21

.031

0.47

.012

1.54

.039

1.60

0.29

2.13

.038

10. 74

.173

11.36

.185

5.48

.058

4.39

0.96

0.63

.047 i

0.50

.006

trace

100.05

100/24

CLASS I. PERSALANE.

SECTION 1. p EXTREME OVER Z.

KANG 1. PERALKALIC.

. 1

A3. Ill

72.66

1.211

18.98

.186

0.57

.004

0.21

.003

0.47

.012

0.03

0.21

.003

5.91

.063

0.86 99.94

SECTION 1. C EXTREME OVER Z.

RANG 3. ALKALICALCIC.

1

A3. Ill

66.02

1.100

1

21.43

.210

4.62

.029

0.63

.008

1.77

.044

1.81

.032

0.15

.002

3.17

.034

0.16 0.08 99.88

SECTION 1. C EXTREME OVER Z.

RANG 2. DOMALKALIC.

1

B2. Ill

54. 41

.907

27.04

.265

1.88

.012

0.11

.001

0.51

.013

2.00

.036

1.14

.018

6.71

.071

3.36 1.22 0.54

.008

0.08

.001

99. 37 2.754

PERSALANE DOPOTASSIC.

ORDER 6. LENDOFELIC. RUSSARE Continued.

SUBRANG 4. DOSODTC. VIEZZKNOSE Continued.

215 V

Inclusive.

S03 0. 57

S03 3.70

SO3 trace
Cl 0.10

Norm.

or 16. 7 di 2.8
ab 46. 6 ol 3. 2
an 7.2 nit 8.5
ne!4.5

or 38. 9 ol 2.3
a 1)35.6 il 0.8
an 8.3
nell.6
no 5.0
C 1.2

Q 2.8 di 1.7
or 26. 7 hy 2. 5
ab30.4 il 1.2
anil. 4
1102-1.2

or 23. 9 tli 2.2
ab 45. 6 wo 2. 5
an 7.2 mt 4.0
ncll.4

Locality.

Njurjavrpachk,
Umptek, Kola,
Finland.

Laacher Sec,
Rh. Prussia.

Laacher See,
Eh. Prussia.

Viezzena Valley, -
Predazzo, Tyrol.

Analyst.

K. Kjellm.

W. Bruhns.

W. Bruhns.

M. Dittrich.

Reference.

V. Hackman,
Fennia, XI,
p. 158, 1894.

W. Bruhns,
Vh. Nh. Ver. Bonn,
XLVIII, p. 298, 1891.

W. Bruhiis,
Vh. Nh. Ver. Bonn,
XLVIII. p. 317, 1891.

Osann and Hlawatsch,
T. M. P. M., XVII,
p. 560, 1898.

Author's name.

Tinguaite.

Trachyte.

Nosean-
sanidinite.

Nephelite-
syenite-
porphyry.

Remarks.

ORDER 7. LENFEL1C. TASMANARE.

SUBRANG 3. SODIPOTASSIC.

or 52. 2 tli 1.5
ab 8. 1 ol 0. 8
an 1.4 mt 1.6
nc37.8

Near J. M. Henry No.
2, Magnet Cove,
Arkansas.

H. S. Washing­
ton.

H. S. Washington,
J. G., IX,
p. 667, 1901.

Foyaite.

SUBRANG 4. DOSODIC. LAUGENOSE.

I

or 32. 2 ac 2.8
ab21.0 di fi.9
ne36.0

or 26.1 di 6.4
ab!4. 5 ol 2.2
an 2. 8 rat 3. 5
ne44.9

Brathagcn, Laugen-
dal, Norway.

Laugendal, Norway.

'

G. Forsberg.

G. Forsberg.

W. C. Brogger, <
Z. K., XVI, p. 41,
1890.

W. C. Brugger,
Z. K., XVI-, p. 41,
1890.

Foyaite. .

Nephelite-
porphyry.

Also in Eg. Kg. ,
III, p. 176,
1898.

Loose block.
Cf. Eg. Kg., Ill,

p. 158, 1898.

SUBCLASS II. Q-fF+L DOMINANT OVER C+X.

ORDER 3. QUARFELIC.

SUBRANG 1. PERFOTASSIC.

SO3 0.02 Q 4S.2 hy 1.2
or 35. 0 mt 0. 8
ab 1.6
C 12.2

Near Linhope,
Cheviot Hills, Scot­
land:

I. Macadam. H. Kynaston,
Tr.'G. Soc. Edin.,
VII, p. 410, 1899.

Quartz-felsite.

ORDER 3. QUARFELTC Continued.

SUBRANG 1. KERPOTASS1C.

SO3 0.04. Q 46.6 hy 4.4
or 18.9 mt 1.9
ab 1.0 hmS. 3
an 8.9
C 14.5

Black Lynn, Cheviot
Hills, Scotland.

I. Macadam. H. Kynaston,
Tr. G. Soc. Edin.,
VII, p. 394, 1899.

Granite.

ORDER 4. QUARDOFELIC.

SUBRANG 2. DOPOTASSIC.

S03 0. 29
Org 0. 10

Q 17.3 hy 1.8
or 39. 5 mt 0: 2
ab 9.4 hml.S
an 10. 0
C 14.0

Near Wibbecke,
Westphalia.

Jacobs. O. Mugge,
N. J. B. B., VIII,
p. 632, 1893.

Quartz-kerato-
phyre.

Sum low.
Not fresh.

216 CHEMICAL ANALYSES OF IGNEOUS ROCKS.

CLASS I. PERSALANE Continued.

SECTION 1. C EXTREME OVER Z

RANG 1 PEEALKALIC UEALAS-K

1
A3 III

2

B3 IV

52. 34

.872

40. 06

86S

16. 05

157

13. «5

134

0.45

003

0.35

001!

11. d.
(006)

n. d.

(004)

0. 16

OC4

0.15

001

0 '20

004

0.30

005

4 77

077

3.71

ooo

6.58

.070

5. '20

.055

0.40

0.46 t

9(f 50

99.28

CLASS I. PER8ALANE.

SECTION 1. C EXTREME OVER Z.

RANG 4 DOCALCIC BORSOWASE

1

B3 IV

22.52

375

1

A3. HI

16.80

280

16. 31

ICO

13. 89

.136

2.20

.014

n. d

(028)

1.34

034

6.64

118

1 00

OK,

0 58

.006

1.58 99.40 3.240

22°

RANG 5 PERCALCIO KYSCHTYMASE

0.76

CO 1)

n. d

(010)

0.61

.015

7.20

12'J

0.38

006

0.13

001

0.76

/

100. 10

PERSALANE KYSCHTYMASE.

SUBCLASS II. Q+F+L DOMINANT OVER C+Z Continued.

ORDER 5. PERFELIC. INDARE.

SUBRANG 3. SODIPOTASS1C. URALOSE.

217

Inclusive.

Corundum 18. 55

Corundum 36. 40

Norm.

or 38. 9 ol 0.9
ab37.2
an 1.1
ne 1.7
C 19.2

or 30. 6 ol 0. 7
fib 27. 2
an 1.4
ne 2.3
<J 36.8

Locality.

Nikolskaja Ssopka,
Ural Mountains,
Siberia.

Ilmen Mountains,
Ural Mountains,
Siberia.

Analyst.

3. Morozewicz.

J. Morozewicz.

Reference.

J. Morozewicz,
T. M. P. M., XVIII,
p. 219, 1898.

J. Morozewicz,
T. M. P. M., XVIII,
p. 219, 1898.

.

Author's name.

Corundum-
syenite. -

Corundum-
pegmatite.

. Remarks.

SUBCLASS III. Q+F+L EQUAL TO C+Z.

ORDER 5. PERFELIC. SIBERARE.

SUBRANG 3. PRESODIC. BORSOWOSE.

Corundum 47.51 or 3.3 ol 5.2
ab 5.2
ftn 32. 8
ne 1.7 '
C 49.5

Borsowska, Ural
Mountains, Sibe­
ria.

J. Morozewicz. 3. Morozewicz,
T. M. P. M., XVIII,
p. 212, 1898.

Kyschtymite.

'

Near kyschtym-
ase.

.

SUBRANG. NOT NEEDED.

Corundum 59. 51 or O.e ol 2.0
an 35. 9
ne 1.7
C 59.5

Borsowska, Ural

Mountains,' Sibe­
ria?

J. Morozewicz. J. Morozewicz,
T. M. P. M., XVIII,
p. 212, 1898.

Kyschtymite. Corundum in­
cludes spinel.

218 CHEMICAL ANALYSES OF IGNEOUS ROCKS.

CLASS II. DOSALANE.

RANG]. PERALKALIC. VARINGASE.

RANG]. PERALKALIC. VARINGASE.

RANG H. ALKALICALOIC. . ALMERASE.

No.

1

A3. Ill

2

Al. I

3

A3. Ill

4

A3. Ill

Si02

75.40

1.257

74.15

1.236

74.35

1.239

70.30

1.172

A1A

7. 72

.076

10.07

.099

8.73

.086

6.32

.062

FeA

1.41

.009

0.86

.005

5.84

.037

9.23

.057

FeO

n. d.

none

1.00

.014

1.40

.019

MgO

1.26

.032

0.30

.008

0.07

.002

0.89

.022

CaO

1.55

.028

1.28

.023

0.45

.008

0.84

.015

Na20

8.09

!l30

6.64

.107

4.51

.073

7.70

.124

Ka O

4.52

.048

4.44

.047

3.96

. .042

2.50

. 028

H,0+

0.43

0.71

0.25

0.82

HA-

C02

trace

Ti02

0 93

.011

PA

0.09

.001

MnO

0.12

.002

0.26

.004

0.22

.003

BaO

0.04

Sum

100. 62

99.96

99.38

100.00

Sp- gr.

2.39

2:69

A3. Ill

2

B3. IV

1.061

^7O 1 O

1.202

.076

.096

i

.051

4.11

.026

.050

3.22

.044

.046 .046

O QQ

.053

.048

3.42

.055

.026

2.76

.030

0.10

.002 .008

1 00

.023
'

inn 3fi 2.706

£0.4°

RANG 2. DOMALKALIC.

1

A3. Ill

66.44

1.107

17. 43

.171

2.10

.013

1.60

.022

3.70

.093

0.65

.012

0.99

.016

4.76

.051

2.13

0.10

.'

trace

99.90

RANG 2. DOMALKALIC.

1

B2. Ill

2

A3. Ill

69.27

1.155

64.23

].071

12.56

.123

14.88

' .146

2.89

.018

8.46

.053

4.51

.062

0.44

.006

0.91

.023

2.35

.059

1.44

.02G

1.85

.033

3.12

.050'

2.11

.034

3.05

.033

3.01

.032

.

0.76

3.19

0.78

.010

0.06

trace

99. 35

100.52

'

2.724

2.56

RANG 2. DOJIALKALTC.

1

A3. Ill

71: 24
1.187

12.20

. 120

1.71

.011

5.44

1075

0.13

.003

0.98

.018

4.29

.069

1.86

.020

0.81 0.97

.014

99. 63

RANG 3. ALKALICALCIC. ALMERASE.

/I

AS. Ill

63. 75

1.063

17.62

.172

3.00

.019

3.26

.045

3.41

.085

2.50

.045

1.75

.080

2.40

.025

2.77 100. 45

Al.I

65.94

1.099

13. 74

.134

0.49

.003

5.21

.072

2. 33

.058

2.87

.051

2.80

.045

J.63

.018

2.59 0.21 0.50 0.80

.010

0.21

.001

0.11

. .002

1

0. 12

.001

100. 25

UOSALANM STTKOSK.

Sl'BCI.ASS T. (i- F ! I, FXTREME OVER C+Z.

ORDER ',',. QUARFKLIC. IIISPANARE.

SA'BRAXtt I!. SODII'OTASSIC. YA RIXGOSK.

219

Inclusive. Norm.

Cl 0.12

ZrOo none
Cl " 0.13
FeSo trace
OoO none
CuO 0. Oli
Pb none

Q 3ii. 7 ac 14.2
or 26.7 us 11. 1
ab!4. 7 fli (i. 0

liy 0.4

Q 32.5 ac 2.3
or 26. 1 lifi (i. 1

1 ab27. 2 di 1.7
WO 0. 4
til 2.2

Q 35. 5 ac Hi. 4
or 23.4 di 2.6
al)23. 1 mt 1.9

Q 29. 1 ac 26. 2
or 14. 5 ns 3. 9
nb 18.0 di 3.5

by 3.1

1

Locality.

! S. of Borax Lake,
California.

Mazaruni District,
British Guiana.

Varingskollen, n. Ila-
kedalen, Norway.

Khagiar, Ouddia
Nera, Pantelleria.

Analyst.

W.H.Melville.

J. B. Harrison.

G. Siirnstron.

II. Fdrstner.

Reference.

G. F. Becker,
M. XIII, T T . S. (4. S.
]>. 159. 1888.

,T. P). llarrison,
Private contribution.

W. (.1 Brdgger,
'L. K., XVI,
]). 66, 1890.

II. Kiirstner,
Z. K., VIII,
p. 1715, 1884.

Author's name.

Rhyolite-obsid-
ian.

Aplite.

Grorudite.

Pantellerite.

Remarks.

Dried at 100°.
Near grornd-
ose.

Also in Eg. Kg.,
I, j). 48, 1894.

Sl'BRAXG 4. DOSODIC.

Q 31.4 di 9.8
or 14.5 intll.7
ab 25. 2
an 0.6

Q 36.5 di 4.8
or Ifi. 7 AVO 2. 7
a I) 2.8. H mt 5.8
an 3.1

SnO2 trace Q 34.7 livlO.5
or 28.4 nit 3.0
ab 8.4
an 3.3
(J 9.4

Near Roztok, Moldau-
thal, Bohemia.

Two Mile Plat, Cud-
gegona; River, New
South' Wales.

si

Tamaya, Chile.

Strnad.

A. Liversidgc.

J. Klvana,
cf. N. J., 1898, I,
p. 485.

A. Livergidge,
J. R. Soe., N. S. W.,
XVI, p. 44, 1883.

(^uartz-diorite
(syenitic).

Felsite.

BRANG 2. DOrOTASSIC.

C. Schwarz. v. Groddeck, Dike rock.
Z.D.G.G., XXXIX,
p. 252, 1887.

Not fresh.

Dried at 100°.
MnO high.

Sl'BRAXH ?,. SOPIPOTASSIC.

Q 32.8 liy (i.9
or 18.3 in't 4.2
ab26.2 il l.o
an 7.2
C 1.4

(I 33.0 liv 5.9
or 17.8 nit 1. 1
ill) 17. 8 Iim7.5
an 9.2
C 4.8

<) 32.2 di 10. (i
or 11. 1 nit 2. (i
al)3«. 2
an 5.0
(' 1.3

 - -

Q 31.!) by 12.0
or 13. 9 nit 4.4
ab 15. 7
an 12. n
C 7.4

Sudbury, Ontario.

Wildsrnff, Saxony.

Baraboo Bluffs, Wis­
consin.

H oyazo, Cabo do Gata,
Almoria, Spain.

T. L. Walker?

W. Bruhns.

-rBRANG 4. DOSOI

W. Daniels.

J. Savelsberg.

T. L. Walker,
Q. .1. (4. S., IJI1,
p. 5(i, 1897.

W. Bruhns,
/.]>.(;. G., xxxv] ii.
p. 749, 1886.

>1C.

S. \Veidmann,
B. Un. Wise.,
Sc. Ser. I, p. 47, 1895.

ALMKIIOSK.

A. Osaim.
/. l). <;. <4., xi,,
p. 701, 1888.

(iranite.

Mica-por])liy-
rite.

<iuartz-korato-
phyrc.

Cordierite-
iindesite.

Sum low.

FeA high?
FeO low?
A1A high?

MnO high?

. _. _ _.

SrBRANti 1. DOSODIC. SITKOSE.

PeS., 0. 41
Nio" trace
SrO trace
Li^O trace
Org. 0. 20

Q 30.1 liy 13. 6
or 10.0 mt 0.7
ab23. 6 il 1.5
an 14. 2
C 2.0

Indian River, Sitka,
Alaska.

W. F. Hilie-
brand.

G. F. Becker,
18A.R. U.S.G.S.III,
p. 45, 1898.

Diorite.

220 CHEMICAL ANALYSES OF IGNEOUS BOOKS.

CLASS 11. DOSALANE Continued.

KANG 4. DOCALCIC.

No.

1

A3. Ill

SiOj

64. 38

1.073

ALA

14.09

.138

Fe203

6.10

.038

FeO

3.68

.05]

MgO

2.04

.051

CaO

4.51

.080

Na2O

0.55

.009

K20

3.72

.039

H20+

0.82

HA- C02 TiO, *A MnO

0. 33

.005

BaO Sum.

100. 22

Sp. gr.

RANG 4. DOCALCIC.

1

A3. Ill

2

A?2. II?G?

63.05

1.051

55.39

.923

14. 31

.140

16.81

,165

1.32

.008

9.87

.062

6.65

.093

'2.60

.036

4.38

.110

3.22

.081

3.91

.070

6.03

.107

2.06

.033

0.83

.013

0.82

.009

0.62

..006

2.54

1.07 0.93 2.19

.026

0.69

.005

100.20

300.25 2. 78

BANG 5. PEKCALCIC. GORDONASE.

I.I

69.87

.1. 165

12.02

.118

1.4

.0.009

3.49

.049

2.30

.058

7.86

.140

0.66

.010

0.11

.001

0. 0.18 0.43 0.69

.009

0.17

.001

0.16

.002

100.25

CLASS If. DOSALANE.
RANG 1. PERALKALIC. PANTJ5LLERASE.

1
B2. Ill

2

A2. II

3

B2. IV

4

A2. II

5

A3. Ill

6

A3. Ill

7

A3. Ill

71.10

1.185

70. 15

1.169

66.50

1.108

61. 83

1.031

66.10

1.120

69.61

1.160

69.02

1.150

11.39

.112

10.60

.104

10.90

.107

14.80

.145

13. 45

.132

8.02

.078

10.09

.099

5.33

.033

5.77

.030

9.85

.062

1.83

.011

6.30

.039

7.17

.045

4.42

.027

n. d.

(.031)

1.74

.024

2.34

.033

5.31

.074

0.45

.006

2.83

.039

4.56

.063

1.54

.039

0. 35

.009

0.60

.015

2.69

.067

0.92

.023

0.65

.016

0.76

.019

0.08

.001

0.72

.013

0.64

.011

0.73

.012

0.60

.011

0.88

.010

3.45

.026

3.95

.064

5.30

.085

5.56

.090

3.57

.058

5.42

.087

7.47

.120

6.29

.101'

6.37

.067

4.09

.043

4.54

.048

4.54

.048

5.04

.054

2.88

.031

3.70

.039

0.44

trace

0.20

2.49

2.10

0.74

n. d.

0.08

0.57

.007

0.65

.008

trace

1.17

.014

0.05

trace

0.23

.002

0.52

.007

trace

 .

100. 82

99. 89

101.23

99.55

100. 38

100. 25

100. 58

2. 656

2.44

2.46

KANG 1. PERALKALIC. PANTELLERASL.

1
Al. I

2
A2. II

3
A3. Ill

4
A3. Ill

R'i K.R

1.059

66.73
1.112

67.89
1.132

67.48
1.125

11. 72
.115

12.23
.120

11.53
.113

9.70
.095

4 90

.030

1.31
.008

4:51
.028

7.42
.046

1.10

.015

4.18
.058

4.52

.062

2.21
.030

o RZ.

.091

1.49
.037

0.62
.016

0.77
.019

4.12
.073

.'5. 25
.058

1:51
.027

1.45
.026

6.44.
.104

6.14
.099

5.79
.093

7.21
.116

2.30
.024

2.53
.026

3.71
.039

2.94
.031

O Q1

0.62

0.33

,

0.96

0.05

0 7Q 0 -1 o

.002

0.32
.004

0.22
.002

0 24

.003

0. 01 QO QQ

99.46

100. 41

100. 14

2.43

2.68

DOSALANE PANTELLEBOSE. 221

ORDER 3 QTJARFELIC. HISPANARE Continued.
SUBRANG 5. PKEPOTASSIC.

Inclusive. Norm.

« 33.7 hy 6.8
or 21.7 mt 8.8
ab 4.7
an 22. 2
C 1.0

Locality.

Brockenrod, Hesse.

Analyst.

F. Kutscher.

Reference.

C. Chelius,
Erl. G. Kt, Hesse,
V., Bl. Breusbach,
p. 24, 1897.

Autl

Gra

Remarks.

SUBRANG 3. TKESOMC.

SnOo 0. 22
CuO 0. 94

Q 27.8 llj'22. 2
or 5.0 mt 1.9
ab!7.3
an 19. 5
C 2.9

Q 32.6 hy 8.1
or 3.3 mt 2.3
ab 6.8 il 4.0
an 25. 6 hm 8. 3
C 5.5

Burgstein, n. Klein-
wenden, Erzgebirge,
Saxony.

Frauenbcrg, n. Breit-
first, Hesse.

Hilger.

R. Wedel.

1

F. v. Sandberger,
Sb. Munch. A. K.,
XVIII,
p. 444, 1888.

R. Wedel,
Jb. Pr. G. L-A., XI,
p. 23, 1892.

Gabbro.

Trachydolerite.

Not fresh.

Alkalies low?
Fe2Os high?

SUBKANG. NOT NEEDED.

. S03 none
Cl none
S none
SrO none
Li20 trace

Q 45.7 ai 7.7
or 0.6 hy 6.3
ab 5.2 mt 2.1
an 29. 7 il 1.4

Near Sweden, Gordon
County, Georgia.

H, N. Stokes. A. II. Brooks,
B. U. S. G. S. 168,
p. 55, 1900.

Meta-quartz-
dioritc.

ORDER 4. QUARDOFELIC. AUSTRARE.
SUjBRANG 3. SODIPOTASSrC. GRORUDOSE.

"

S0 3 0.18

CuO 0. 29

Q 22.4 ac 8.8
or S7.3 hy 7.0
ab23. 6 il 1.1

Q 25. 4 ao 11. 1
or 23. 9 dl 8.0
ab32.0 mt 2.6

il 1.2

Q 18.8 lie 14. 3
or 26. 7 di 2.4
ab30.9 hy 0. 6

mt 7.2

Q 15.3 hy!3.2
or 26. 7 mt 2.6
abS0.4 il 2.2
an 3.3
C 2.8

Q 15.5 ac 4.2
or 30. 0 iJi 2.3
ab40. 9 hy 1.2

mt 1.4
hm3. 8

Q 24. 8 fie 20. 8
or 17.2 ns S.S
ab24.6 tli 3.8

. hy 4.8

Q 19.8 ao!2. 1
or 21. 7 us 1. 7
nbS1.4 di 6.3

hy 7.0

"Fort Davis, Apache
Mountains, Texas.

Grussletten, n.
Gronid, Christiania,
Norway.

Grussletten, 11.
Grorud, Christiania,
Norway.

Supplingeu, n. Magde­
burg, Prussia.

Holbak, Siebeu bur-
gen, Hungary.

Khagiar, Cuddia
Nerar, Pantelleria.

Cuddia Mida, Pantel­
leria.

A. Osanii.

V. Schmelck.

Y. Schmelok.

Hamp'e.

C. v. John.

H. Forstner.

H. Forstner.

A, Osann,
T. M. P. M., XV,
p. 447, 1895.

W. C. Broker,
Eg. Kg., I,
p. 48, 1894.

W. C. Brogger,

Liparite.

Grorud ite.

Grorudite.
Eg. Kg., I,
p. 48, 1894.

F. Klockmann,
Jb. Pr. G. L-A., XI,
p. 159, 1892.

C. v. John,
Jb. G. R-A. Wien.,
XLIX, p. 566, 1899.

H. "Forstner,
Z. K., VIII,
p. 173, 1884,

H. Forstner,
Z. K., VIII,
p. 182, 1884.

Porphyrite.

Saiiidinite.

Pantellerite:

Paiitellerite.

Center of dike.

Bolder of dike.

S03 for S.

SUJBRANG 4. DOSODIC. TANTELLEROSE.

ZrO» traeo
Cl " 0.06
S none
CoO 0. 08
Cu 0. OS
Pb none

FeSo 0. 39

Q 9. 2 ac 6.0
or 18. a Ji 15.5
lib 47. 7 hv 1.8

mt 3.5

Q 13.6 ac 2.8
or 14. 5 di IS. 5
nb 49. S hy.8.7

mt 1.3

Q 16.9 ac 8.8
or 21. 7 di 6. &
abS8. 8 hy 5.3

mt 2.1
Q 17.4 nc21.S
or 17. 2 ns 0. 8
ab33. 5 di 6.2

hy 2.8

Mazaruni District,
British Guiana.

Wallbach, Backofen-
berg, Hesse.

Mte. San Elino, Pan­
telleria.

Mte. San Elmo, Pan­
telleria.

J. B. Harrison.

W. Bonne.

H. Forstner.

H. Forstner.

,T. B. Harrison,
Priv. contrib.

C. Chelius,
Krl. G. K. Hesse,
V. Bl. Breusbach,
p. 24, 1897.

H. Forstner,
Z. K., VIII,
p. 186, 1884.

H. Forgtner,
Z. K., VIII,
p. 186, 1884.

Horn blend e-
granitite-
gueiss.

Granite.

Pantellerite.

Pantellerite.

Dried at 110°.

222 CHEMICAL ANALYSES OF IGNEOUS BOCKS.

CLASS II. DOSALANE Continued.

RANG 2. DO1IALKALIC. DACASE.

1

A3. Ill

2

B2. Ill

65. 63

1.094

63.25

1.054

13.85

. 13B

10.37

.102

2.02

.013

2.77

.017

2.80

.039

2.71

.038

2.79

.070

9.92

-.248

3.43

.060

1.24

'.022

1.84

.029

1.55

.025

6.25

.067

4.90

.052

1.17

4.03

trace

0.34

.004

trace trace 99.77

101. 08

2.864

2.696

RANG 2. DOMALKALTC. DACASE.

1

Al. I

2

Al. I

3

Al. I

4

B3. IV

5

Al. I

6

Al. I

7

A2. II

8

Al. I

9

A2. II

10

A2. II

11

A2.II

12

B3.IV

13

A2.II

14

A2.II

64.47

1.07S

62.35

1.039

57.98

.966

61. 09

1.018

62.18

1.036

59. 24

.971

63.97

1.066

63.05

1.051

60.16

1.003

65.00

1.083

60.96

1.016

64.76

1.079

62.44

1.041

61.41

1.020

10.51

.103

13.24

.130

13. 58

.134

15. 34

.150

15.77

.154

13.84

.136

15.. 78

.155

15.58

.153

13.18

.129

13. 73

.135

13. 93

.137

17.06

.167

1.11

.007

3.52

.022

3.11

.020

5.74

.035

1.83

.011

5.46

.034

2.35

.015

2.92

.018

8.88

.055

0.44

.003

1.56

.010

1.06

.007

15.60 2.09

. 153 . 013
]

14.54 1.96

.143 .012

7.37

.103

6.33

.088

8.68

.121

3.69

.051

2.44

.033

1.36

.019

1.87

.020

2.11

.030

3.15

.044

2.19

.030

3.65

.051

3.63

.050

3.43

.046

5.80

5.21

.130

0.85

.021

2.87

.072

1. 33

.033

3. 55

.089

4.79

.120

2.84

.071

1.70

.043

1.03

.026

0.82

.021

1.-59

.040

2.99

 . 075

2.11

.053

2.03

. 080 . 051

3.10

.055

3.34

.059

2.01

.036

3.10

.055

4.13

.073,

5.60

.100

3.71

.055

4.15

.074

3.89

.070

4.43

. .078

3.98

.071

2.74

.049

1.70

.030

1.33

.024

2.21

.035

2.79

.045

 3: 56

.057

3.41

.055

3.92

.063

3.13

.050

4.36

.070

3.77

.061

3.42

.055

3.70

.059

2.83

.045

3.67

.059

3.99

.064

3.86

.062

3.63

.038

3.95

.012

3.44

.036

3.65

.039

3.91

.041

4.22

.045

4.01

.043

3.66

.039

3.53

.037

4.82

.051

4.23

.045

3.60

.038

4.21

.045

4.68

.050

0.75

3.21

2.47

1.80

0.70

2.02

0.49

1.38

1.90

1.08

2.14

1.74

2.60

2.48

0.18

0.11

0.30

0.09

0.55

0.58

none

3.15

3.27

0.62

0.88

0.65

.008

1.18

.014

1.75"

.022

0.55

.007

0.22

.003

0.48

.006

0.60

.007

0.20

.003

0.47

.006

1.16

.014

0.88

.011

0.98

.012

0.25

.002

0.57

.004

0.29

.002

0.32

.002

0.34

.002

0.40

.003

0.27

.002

trace

0.08

.001

0.29

.002

0.16

.001

0.26

.002

0.15

.002

0.08

.001

0.13

.002

trace

trace

0.12

.002

0.22

.003

trace

trace

0.04

0.16

.001

0.04

0.43

.003

trace

0.13

.001

100. 37

99.68

99.91

 99.15

100. 23

100.34

100. 40

100. 06

99.56

100. 12

99.75

101. 25

99.95

100. 21

2.622

2.625

2.652

2.663

DOSALANE ADAMELLOSE.

ORDER 4. QUARDOFELIC. A USTR ARE Continued.

SUBRAXG 2. DOPOTASSIC.

223

Inclusive. Norm .

0 19.3 di 4.6
or 37. 3 by 8. 2
ab!5. 2 mt 3.0
an 11. 1

Q 17.0 hy27.0
or 28. 9 mt 3. 9
ab 13. 1 il 0. 6
an 6. 1
C 0.3

Locality.

Follmersdorf, Silesia.

Gierniger Loch, Ba­
den.

Analyst.

H. Traube.

M. Dittrich.

Reference.

H. Traube, N. ,L, 1890,
I, p. 212.

F. Schalch, Sp. Kt. Ba­
den, Bl. Petersthal,
p. 33, 1895.

Author's name.

Hornblende-
syenite.

Quartz-mica-
syenite.

Remarks.

Border fades,
, Cf. No. 67,

liparose.

SUBRANG 3. SODIPOTASSIC. ADAMELLOSE.

ZrO2 none
S 0.12

Cr.,O3 none
NiO none
SrO trace
Li.O trace

SrO trace
Li2O trace

S0 3 trace
Cl 0. 04
SrO 0.16

S03 0.08
Cl 0. 04
SrO none

NiO trace

SrO 0.07
LioO trace

S03 0. 21

S03 0. 16

. S02 0.12

S03 trace

Q 20.4 di 5.7
or 21.1 hv2i.8
Hb is. 3 mt 1.6
mi 8.3 il 1.2

Q, 21.5 hy 9.1
or 23.4 mt 5.1
ab23.6 il 2.2
{in 12.0 «i> 1.3

Q, 11.1 hy!7.7
or 20.0 mt 8.0
ab29.9 il 3.4
an 10. 0
C 0.5

Q 17.7 hy 5.4
or 21.2 mt 8.1
ab 28. 8
an 15. 3

Q, 11.2 di 5.3
or 22.8 hy 8.1
ab 33. 0 rat 2. 6
an 13. 9 il 1.1

Q 9.5 dill. 2
or 25.0 Ity 7.0
ab26.2 mt 3.9
an 11. 4 il 0.3

hm 2. 7
ap 0.6-

Q, 12.9 di 2.9
or 23. 9 hv 6. 5
ab 36. 7 mt 3.5
an 11. 7 il 0.9

Q, 16.6 di 4.7
or 21.7 hy 2.7
ab32.0 mt 4.2
an 14. 7 il 1.1

Q 19.1 di 5.5
or 20. 6 wo 0. 8
ab28.8 mtlO.2
an 10. 3 hml.7

Q 16.7 di 9.7
or 28. 4 wo 1.3
nbSO. 9 mt 0.7
an 7.0 il 0.9

Q 17.5 di 5.7
or 25. 0 hy 4. 8
ab23.6 mt 2.3
an 13.1 il 2.2

Q, 16. 9 hy 13.2
or 21.1 mt 1.6
ab30. 9
an 13. 6
C 2.1

Q 15.1 hy 8.4
or 25.0 mt'3.0
ab33.6 il 1,5
an 8.3
C 1.4

Q, 11.6 hy!2.4
or 27.8 mt 2.8
ab32.5 i! 1.8
an 6.7
C 1.1

Fort Ann Quadr., Es­
sex County, New
York.

Near Banner's Elk,
Watauga County,
North Carolina.

Figeon Foint, Minne­
sota.

Figeon Foint, Minne­
sota.

Steamboat Mountain,
Little Belt Moun­
tains, Montana.

Willow Creek, High-
wood Mountains,
Montana.

Hurricane Ridge,
Crandall Basin,
Yell. Nat. Park.

Cliff Creek, West Elk
Mountains, Colo­
rado.

Sviirdfall, Brefven,
Sweden.

Norheim, Nahethal,
Rhenish Prussia.

Weiselberge, ri. Ober-
kirchen, Rhenish

' Prussia.

Lippeuhof, n. Try berg,
Schwarzwald, Ba-/
den.

Bullerberg,
n. Magdeburg,
Prussia.

Altenhausen,
n. Magdeburg,
Prussia.

AV. F. Hille-
brand.

H. N. Stokes.

W. F. Hille-
brand.

Dodge and Si-
dener.

W. F. Hille-
brand.

Hurlbut and
Barnes.

AV. H. Mel­
ville.

W. F. Hille-
brand.

K. AVinge.

Hesse.

K. Bottcher.

Gattermaim.

Hesse.

G. F. Stefien.

J. F. Kernp,
Priv. contrib.

A. Keith,
B. TJ. S. G. S. 168,
p. 52, 1900.

AV. S. Bayley,
A. J. S., XXXVII,
p. 61, 1889.

M. E. AVadsworth,
B. G. Nh. S. Minn. 2,
p. 82, 1887.

L. V. Pirsson,
20 A. R. U. S. G. S.,
Ill, p. 517, 1900.

L. V. Pirsson, .
B. U. S. G. S. 148,
p. 152, 1897.

J. P. Iddings,
M.u.s.G.s.,xxxn,
p. 261, 1889.

\V. Cross,
14 A. R. U. S. G. S.,
II, p. 227, .1894.

K. Winge,
G. F. F., XVIII,
p. 195, 1896.

K. A. Lessen,
Z. D. G. G., XLIII,
p. 537, 1891.

K. A. Lessen,
/. D. G. G., XLIII,
p. 537, 189).

G. H. AVilliains,
N. J. B.B.,11,
p. 624, 1883.

F. Klockmann,
Jb. Pr. G.L-A., 1890,
XI, p. 210, 1892.

 F. Klockmann,
Jb. Pr. G.L-A. ,1890,
X[, p. 159, 1892.

Syenite.

Rhyolite.

Quartx-diorite.

Gabbro?

Diorite-por-
phyry.

Trachy-andes-
itic breccia.

Quartz-utica-
diorite.

Hornblendc-
mica-porphy-
rite.

Monzonite.

Quartz-
porphyry.

Porphyrite.

Mica-diorite.

Augite-
porphyrite.

Porphyrite.

Dried at 150°.
Also in B. U. S.

G. S. 109,
p. 63, 1893.

SO, for S.
Not fresh.

SO3 for S.
Not fresh.

Not in Roth.

S03 for S.

224 CHEMICAL ANALYSES OF IGNEOUS SOCKS.

CLASS IT. DOSALANE Continued.

RANG 2. DOMALKAUC. DACASE Continued.

15

A2.II

16

A2.II

17

A2.II

18

A2.II

19

A3. Ill

20

A3. Ill

21

A3. Ill

58.58

.976

57.12

.952

55.47

.925

62.51

1.042

67.94

1.132

65.02

1.084

61.45

1. 024

15.26

.150

15. 40

.151

13.86

. .136

12.78

.125

14.86

.146

15. 23

.149

14.36

.141

5.61

.035

2.80

.017

5.98

.037

2.56

.016

1.60

.010

1.01

.006

2.75

.017

3.28

.048

4.39.

.061

2.64

.037

4.76

.060

3.62

.050

3.12

.043

4.61

.064

3.02

.076

5.13

.128

3.65

.091

3. 33

.083

1.91

.048

1.84

.040

2.73

.068

0.98

.018

2.24

.040

2.75

.049

4.76

.085

2.02

.036

2.88

.051

4.34

.077

2.45

.040

2.84

.046

3.63

.058

2.71

.043

2.52

.040

2.92

.047

3.98

.064

3.80

.040

3.77

.040

4.35

.047

4.81

.051

4.01

.042

6.09

.065

3.75

.040

5.14

4.35

2.94

1.53

1.57

2.15

0.87

0.75

3.25

1/38

.017

1.17

.014

1.19

.014

0.81

.010

trace

1.37

.017

0.37

.003

0.22

.002

0.22

.002

trace

trace

0.05

.001

99.94

100. 26

100. 07

100. 59

100. 05

100. 31

100. 21

2.674

2.625

2.683

2.901

RANG 2. DOMALKAL1C. DACASE.

1

A3. Ill

2

Al. I

3

Al. I

4

Al.l

5

A2. II

6

Al. I

7 '

Al I

8

Al.l

9

Al.l

10

A3 111

67. 76

1. 129

64.95

1.083

64.47

1.075

65.50

1.092

61.56

1.026

63. 18

1.053

62.92

1.057

68.58

1.143

62.16

1.036

63.50

1.058-

14.00

.137

15.44

.161

15. 45

.151

14.94

' .146

14. 73

.144

16.47

.102

14.29

.140

13.04

.128

16.12

.158

15.34

.150

ii. d.

2.02

.013

2.25

' .014

1.72

.011

'4.47

.028

2.36

.015

0.84

.005

0.26

.002

3. 39

.021

3.22

.020

5.18 1.00

. 072 . 025

1.60 2.65

. 022 . 06fi

2. 25 2. 68

.031

2.27

.032

1:23

.017

.067

2.97

.074

3.57

.089

2.28

.032

4.66

.065

3.40

.048

1.85

.026

1.71

.024

I. 3:i

.033

3.14

.079

1.01

.025

2.93

.073

2.50

.063

4.28

.077

3.07

.055

3.63

.085

2. 33

.042

4.87

.087

4.77

.085

2.72

.049

3.22

.057

4 : 59

.082

4.31

.077

5.22

.084

4.25

.069

4.54

.073

5.46

.088

5.10

.082
'

4.40'

.071

4.30

1.19

.013

3.87

.041

3.19

.034

2.76

.029

2.24

..024

2.93

.031

1.39

. 068 ; . 015

4.94

.079

5.20

.084

4.84

.077

1.90

.020

2.29

.024

2.75

.030

1.01

0.85

0.63

1.13

1.42

0.60

2.84

1.00

1.12

1.99

0.26

0.05

0.24

0.27

0.22

0.16

!

1.24

1.31

trace

0.46

.006

0.39

.005

0.75

.009

0.45

.006

0.87

.on

0.60

.008

0.84

.010

0.57

.007

0.23

.003

0.19

.001

0.25

.002

0.22

.002

0.09

.001

0.04

__

0.28

.002

0.13

.001

0.20

.001

0.16

.001

trace

trace

0.06

.001

0.20

.003

0.34

.005

0.15

.002

0.15

.002

0.15

.002

0.20

.003

0.35

.002

0.23

.002

0.13

.001

0.15

.001

0.10

.001

0.10

.001

0.07

100. 29

100.11

100. 44

100. 25

100. 44

99. 86

100. 10

99.99

100. 36

100. 16

2.709

DOSALANE LDACOSE. .225

ORDER 4. QUARDOFELIC. ATJSTEAEE Continued.

SUBRANG 3. SODTPOTASSIC. AD AMEL LOSE Continued.

Inclusive.

SOa 0. 07

8O3 0. 08

SO3 0. 14

Norm.

Q 23.0 hv 7.6
or 22. 2 m't 0. 7
ab21.0 il 2.6
tin 5.0 hm 1. 0
C 6.3

Q 11.9 hy!6.7
or 22. 2 nit 3.9
ab 24. 1 il 2. 2
an U.I
C 2.6

Q 14.6 di 3.9
or 20. 1 hy 7. 3
fib 19 9 mt 6.3
nn 8.6 il 2.2

hm2. 2

Q 14. 3 di 12. 5
or 28.4 hy 7.4
ab 22. 5 mt 3. 7
an 8.6 il 1.6

Q 28.8 hylO.l
or 23. 4 mt2.3
ab21.0
an 10.0
C 2.9

Q 14.6 di 3.2
or 36. 1 hy 7. 8
ab24. 6 mt 1.4
an 10. 3

Q 11.3 di 9.1
or 22. 2 hy 6. 4
ab33. 6 mt 3. 9
an 10. 3 il 2.6

Locality.

Zissendorfer Berg,
n: Magdeburg,
Prussia.

Bosenberg,
Harz Mountains.

Spiemont,
Harz Mountains.

Reichenstein, Silesia.

Eaffernertobel,
 n. Meran, Tyrol.

Monte Amiata,
Tuscan y.

Latitude 36° 30' N.,
longitude 80° E.,
Thibet.

Analyst.

Fischer.

Jacobs.

K. Bottcher.

II. Traube.

M. Dittrich.

L. Ricciardi.

H. Btickstrom.

Reference.

F. Klockmann,
Jb. Pr. G. L-A.,1890,
XI, p. 210, 1892.

K. A. Lessen,
Jb. Pr. G. L-A.,
X, p. 266, 1892.

K. A. Lessen,
Jb. Pr. G. L-A. 1889,

. X, p. 266, 1892.

H. Traube,
N. J., 1890, I,
p. 206.

E. Kiinzli,
T. M. P. M., XVIII,
p. 418, 1899.

L. Ricciardi,
Gaz. Chim. Ital., .
XVIII, 1888.

H. Biickstrom,
Pet. Hit. Erg. Hft.,
No. 131, p. 2,1900?

Author's name.

Porphyrite.

Porphyrite.

Porphyrite.

Hornblende-
syenite.

Granitite-
gneiss.

. Trachyte.

Bronzite-
andesite.

Remarks.

SO3 for S.
Not fresh.

SO, for S.
Not fresh.

SOS for S.
Not fresh.

SUBRANG 4. DOSODIC. J3ACOSE.

SO3 0. 02
Cl 0. 04
SrO 0. 10

SrO 0. 04

SO3 0. 00
SrO trace

SrO 0. 09
Li2O trace

FeSj 0. 32
NiO trace
SrO trace
LiaO trace

FeSa 0. 16
SrO trace

ZrO2 trace
Cl 0. 02
FeS0 trace
CoO" 0. 01
Cu 0. 02
Pb none

-\A1

Q 20.3 di 7.8
or 7.2 hy 6.8
ab44.0 il 0.8
an 11.1

Q 16.4 di 3.2
or 22.8 hy 5.7
ab36.2 mt 3.0
an 11. 4 il 0.8

Q 14.3 di 4.8
or 18.9 hv 6.0
fib 38. 3 rrit 3. 2
nil 12. 2 il 1.4

Q 13.7 di 3.1
or 16. 1 hv 8. 0
ab46. 1 nit 2. 6
an 8.1 il 0.9

Q 10.6 di 10.7
or 13.3 hy 4.0
ab43.0 m't 1.6
an 10. 6 11 1.7

hm3.4

Q 15.2 di 6.7
or 17.2 hy 1.7
ab37. 2 mt 3. 5
an 16.7 il 1.2

Q 19. 9 hy!4.6
or 8 3 nit 1.2
ab36.G il 1.5
nn!3.6 pr 0.3
C 0.8

Q 23.9 (li 6.7
or 11.1 hy4.3
ab41.4 mt 0.6
nn 8.1 il 1.1

Q 10.7 di 7.1
or 13. 3 liy 4. C
ab44.0 mt 4.9
an 13. 9

Q. 13,7 di 6.3
or 16. 7 hy 3. 3
ab40. 7 mt 4.6
an 12. 0

78 TSJr> 14. f

Sndbury, Ontario.

Bear Park, Little
Belt Mountains,
Montana.

Bis Timber Creek,
Crazy Mountains,
Montana.

Sepulchre Mountain,
Yellowstone Na­
tional Park.

Tower Creek, Yel­
lowstone National
Park.

Sierra Carrizo, Ari­
zona.

Bear Creek, Cook's
Inlet, Alaska.

Near Latrobe,
Eldorado County,
California.

Mazarnni District,
British Guiana.

Chiles Volcano,
Colombia.

S IS

Not stated.

H. N. Stokes.

AV. F. Hille-
brand.

T. M. Chatard.

F. A. Goodi.

W. F. Hille-
brand.

W. F. Hille-
brand.

W. F. Hille-
brand.

J. B. Harrison.

R. Kiich.

T. L. Walker,
Q. J. G. S..L1II,
p. 56, 1897.

L. V Pirsson,
20 A. K. II. S. G. S.,
Ill, p. 519, 1900.

J. E. Wo Iff,
B. U. S. G. S., 148,
p. 142, 1897.

J. P. Iddings,
12 A. R. U. S. G. S.,
I, p. 648, 1891.

J. P. Iddings,
 M.U.S.G.S., XXXII,

p. 272, 1899.

W. Cross,
14 A. R. TJ. S. G. S.,
p. 165, 1894.

G. F. Becker,
18 A. R. U. S. G. S.,
Ill, p'. 45, 1898.

H. AV. Turner,
14 A. U. U.S. G. S.,
11, p. 473, 1894.

J. B. Harrison,
Priv. contrib.

E. Kiich,
G. Stud. Colomb.,
I, p. 172, 1892.

Granite.

Diorite-syenite-
porphyry.

Hornblende-
granitite.

Homblende-
mica-ande-
site.

Hornblende-
andesite.

Hornblende-
.porphyrite.

Diorite.

Porphyrite.

Hornblende-
granitite.

Pyroxene-
hornblende-
dacite.

Nearly in SR 5

Also in J. G.,
Ill, p. 403,
1895.

Dried at 100°.
Near akerose.

226 CHEMICAL ANALYSES OF IGNEOUS ROCKS.

CLASS II. DOSALANE Continued.

RANG 2. DOJIALKALIC. DACASE Continued.

'NO.

11
A3. Ill

12

A3. Ill

13

A3. Ill

14

A3. Ill

15

A2. II

16

A2. II

17

A3. Ill

18

A4. IV

19

A3. Ill

SiO2

63.49

1.058

63. 41

1.057

64.17

1.070'
64.94

1.082

59. 94

.999

61.31

1.022

63.94

1.066

67.38

1. 123

64.06

1.068

A12OS

12.42

.121

16.92

. 166

14. 73

.144

17. 50

.172

16.11

.158

16. 34

.160

13.05

.128

15.46

.151

15.25

.149

FeA

6.41

.040

2.67

.017

0.57

. .004

0.69

.004

4.29

.027

2.23

.014'

2.45

.015

3.66

0.23

2.72

.017

FeO

1.34

.018

2.96

.041

5.83

.080

3.94

.055

2.68

.038

3.17

.044

7.52

.104

n. d.

(. 046)

4.30

.059

MgO

1.82

.033

2.08

.052

2.09

.042

2.83

.071

3.02

.076

2.07

.052

0.43

.011

1.03

.026

1.30

CaO

4.17

.075

4.32

.077

3.76

.067

2.59

.047

1.74

.030

2.43

.043

3.35

.060

4.72

.084

3.93

Na,O

4. 90

.079

5.18

.084

3.81

.061

3.44

.055

4.78

. .077

4. 86

.078

4.45

.072

4.98

.080

4.37

.032 .070 ! .070

K20

1.78

.019

2.36

.024

3.35

.036

3.11

.032

2. 55

.027

2.96

.0112

.3. 68

.039

2.14

.023

2.78

.031

II,O+

2.88

0.64

2.24

1.36

3.07

3.08

0.34

0.41

L70

A 2 O- C02

0.40

1.08

TiOz

1.44

.017

0.77

.009

0.18

.002

PA

trace

0.24

. .002

0.27

002

0.93

.006

0.04

MnO

0.85

.012

0.12

.002

0.29

.004

BaO Sum

99.56

100. 54

100. 55

100. 40

100. 43

100. 93

100.26

100. 11

.100.59

Sp. gr.

2.52

15°

2.651

2.624

2.352

RANG 2. DOMALKALtC. DACASE.

1
B3. IV

64.49

1.075

14.26

.140

3.91

.025

3.28

. 04(i

1.25

.031

3.67

.066

 6.60

.106

' 0.40

.004

1.22 99.08

RANG 3. ALKALICALCIC. TONALASE.

1

A3. Ill

2

A2. II

3

A3. Ill F

57. 33

.956

54. 30

.906

58.46

.974

15.31

.150

14. 71

.144

14.38

.141

3.39

.021

1.89'

.012

3.75

.024

8.19

.114

6.11

.085

6.67

.093

4.36

.109

7.92

.198

1.59

.040

3.95

.071

2.42

.043

5.24

.093

1.22

.020

1.18

.019

1.33

.021

4.57

.049

4.62

.049

3.40

.036

1.80

4.05

2.03

0.47

3.40

0.96

.012

0.52

.003

0.36

.005

100.12

99.64

(100.61)

100.45

2.755

DOSALANE SR 2 OF TONALASE. 227

ORDER 4. QUARDOFELIC. AUSTRARE Continued.

SUBRANG 4. DOSODIC. DACOSE Continued.

Inclusive.

SO3 trace
Cl trace
CuO trace

SO3 0.17

SO3 0. 14
Org 0.02

Norm.

Q 20.3 di 7.2
or 10.6 wo 2.2
ab4i.4 mt 4,2
an 6. 4 hm 3. 5

Q 11.9 di 4.5
or 13. 3 hy 0.2
ab 44. 0 nit 3. 9
an 16. 1

Q 15.4 di 4.7
or 20.0 hyll.8
ab32.0 mt 0.9
an 13. 1

Q 20.0 hy!3.8
or 17. 8 mt 0.9
ab28.8
an 13.1
C 3.7

Q 14.3 hy 7.0
or 15. 0 mt 4. 9
«b40.3 il 2.0
an 8.3 hml. 0
C 2.4

Q 12.2 hy 8.0
or 17.8 mt 3.2
ab40.9 il 1.4
an 12.0
C 0.7

Q 14.5 di 6.1
or '21. 7 hy 9. 7
ab 37. 7 mt 3. 5
an 4.7 ap 1.9

Q 18.1 di 8.6
or 12. 8 hy 4.2
ab 41. 9
an 13. 3

Q. 15. 9 di 5. 0
or 17. 2 hy 6.1
ab36.7 mt 3.9
an 13. 3

Locality.

Yate Volcano, Pata­
gonia.

Inchnadampf,
Assynt, Scotland.

Foglo, Aland, Fin­
land.

Tjppenhof, n. Try-
berg, Schwarzwald,
Baden.

Gerach, Fischbach
Thai; Rhenish
Prussia.

ITorst, Blatt Lebach,
Prussia.

Bomb, Eruption
1889-9, Vulcano,
jEolian Islands.

Bomb, Eruption
1888-9, Vulcano,
jEolian Islands.

Kakoperato, Aegiiia,,
Greece.

Analyst.

H. Ziegenspeck.

,T. 3. H. Teall.

H. Berghell.

G. H. Williams.

K. Gremse.

K. Gremse.

L. Ricciardi.

L. Ricciardi.

A. Rohrig.

Reference.

H. /iegenspeck,
In. T)iss. Jena;
p. 46, 1883.

J. J. H. Teall,
G. M., XXIII,
p. 350, 1886.

B. Frosterus,
G. F. F., XV.,
p. 285, 1893.

G. ?T. Williams,
N. J. B. B., II,
p. 624, 1883.

K. A. Lessen,
Jb. Pr. G. L-A., X,
p. 290, 1892.

Weiss & Greve,
Erl. G. K. Pr., Bl.
Lebach, p. 32, 1889.

G. Mercalli,
Gior. Min., Ill,
p. 107, 1892.

G. Mercalli,
Gior. Min., Ill,
p. 107, 1892.

H. S. Washington,
J. G., Ill,
p. 150, 1895.

Author's name.

Augite-
andesite.

Hornblende-
porphyrite.

Granite.

Mica-diorite.

Porphyrite.

Hornblende-
porphyrite.

Andesite.

Andesite.

Hornblende-
dacite.

Remarks.

Near adam-
ellose.

SOS for S.

S03 for S.

iSrear pantel-
lerose.

SUBRANG 5. PERSODIC.

Q 16.0 di 8.1
or 2.2 hy 1.9
ab55.5 mt 5.8
an 8.3

White Island, New
Zealand.

W. A. McLeod. W. A. McLeod,
Tr.N. Z.Inst.,XXXI,
p. 488, 1899.

Hypersthene-
andesite.

Sum low.

SUBRANG 2. DOPOTASS1C.

LioO trace

SO3 0. 38
C 0. 05

Q 11.9 hy23.2
or 27. 2 mt 4. 9
ablO.5
an 19. 7
C 1.0

Q 9.2 hy27.8
or 27. 2 mt 2. 8
ablO.O i! 1.8
an 12.0 ap 1.1
C 3.3

Q 20,8 di 2.2
or 20.0 hyl2.o
abll.O mt 5.0
an 23. 4

Dorsey's Run, liow-
ard County, Mary­
land.

Michaelstein, Lower
Harz Mountains.

Dolanky, Moldau-
thal, Bohemia.

W. F. Hille-
brand.

F. Steffen.

Plaminek.

C. R. Keyes,
15 A, R. U. S. G. S.,
p. 722, 1895.

M. Koch,
Jb. Pr. G. L-A. 1886,
VII, p. 68, 1887.

J. Klvana,
Of. N..J., 1898, I,
p. 485.

Inclusion in
granite.

Kersantite.

Dioritic quartz-
syenite.

S03 for S.

Not fresh.

228 CHEMICAL ANALYSES OF IGNEOUS ROCKS.

CLASS II. DOSALANE Continued.

RANG 8. ALKALICALCIC. TONALASE.

No.

1

A]. I

2

A3. Ill

3

Al. I

4

Al. I

5

Al. I

6

Al. I

7

Al. I

8

Al. I

9

Al. I

10

Al. I

11

Al. I

12

A2. II

13

A3. Ill

14

B2. Ill

15

A2. II

16

A2. II

17

A2. II

18

A2. II

SiO2

56.20

.937

58.77

.980

64.34

1.072

64. 17

1,070

63.87

1.065

61.64

1.027

60.17

' 1.003

59.76

.996

57.80

- .963

57.26

.954

63.85

1.064

58.55

.976

62.6

1.043

55.95

.933

57. 69

.962

57.64

.961

57.28

.955

56.91

.959

A1A

15.46

.151

13.12

.129

15.72

.154

15.25

.149

15. 39

.151

15.63

.153

15.78

.154

15.79

.155

16.43

.161

16.51

.162

15.84

.155

15.48

.152

17.7.

.174

19. 35

.190

14.48

.142

14.49

.142

15. 98

.157

15. 54

.152

FeA

1.54

.010

5.45

.034

1.62

.010

2.16

. 014

1.93

.012

3.39

.021

3.42

.021

3.77

.024

1.62

.010

3.27

.020

1.91

..012

3.93

.024

1.2

.007

4.60

.029

4.40

.027

 3.17

.020

2.35

.015

2.32

.014

1
FeO

9.76

.137

6.87

.096

2.94

. 041

2.98

.042

3.08

.043

2.69

.038

2.95

.042

3.30

.046

6.51

.090

5.19

.072

2.75

.039

. 2.07

.030

3.3

.04(1

3.00

.042

1.71

.024

5.81

.080

5.06

.071

4.98

.070

MgO

1.83

.046

4.93

.123

2.17

.054

2.60

.065

2.23

.056

2.82

.072

2.52

.063

2.16

.054

4.14

.104

3.41

.085

2.07

.052

3.60

.090

3..4

.085

2.52

.063

5.63

. 141

4.62

.116

5.52

.138

5.71

.143

CaO

5.39

.096

5.99

.107

4.24

.076

4.24

.076

4.30

.077

4.90

.087

4.69

.084

3.88

.070

7.21

.128

6.69

.120

4.76

.085s

6.44

.115

4.6

.082

5.40

.096

5.42

.086

8.02

.143

.2.84

.050

5.80

Na2O

2.78

.045

1.94

.031

2.76

.044

2.62

.042

2.76

.044

2.64

.042

2.96

.048

3.01

.048

2.35

.038

2.65

.043

3.29

.053

1.69

.027

2.5

.040

2.86

.046

2.73

.043

2.13

. 034

2.37

.039

2.45

. 103 . 040

K2 0

2.56

.027

2.83

.030

4.04

.042

4. '34

.046

4.18

.045

3.72

.039

4.16

.045

4.40

.047

2.29

.024

2.93

.031

3.08

.033

3.99

.042

3.7

.039

2.64

f .028

2.94

.031

2.32

.024

3.42

.036

2.74

.029

H20+

0.59

0.45

0.76

0.65

0.69

0.91

1.23

1.11

0.31

0.95

1.65

3.62

0.7

1.05

3.44

1.77

4.22

2.29

H2O-

0.16

0.25

0.16

0.19

0.28

0.25

0.31

0.11

0.20

0.28

CO2

none

0.03

none

0.15

none

0.78

none

0.11

0.13

0.41

TiO2

2.25

.027

0.53

.007

0.67

.008

0.65

.008

0.71

.009

0.87

.011

0.87

.011

0.70

.009

0.53

.007

0.58

.007

0.83

.010.

2.80

.034

0.82

.010

0.31

.004

1.01

.012

1.09

.013

PA

1.13

.008

0.14

.001

0.16

.001

0.17

.001

0.21

.002

0.40

.003

0.42

.003

0.19

.001

0.30

.002

0.13

.001

0.30

.002

0.29

.002

0.23

.002

0.18

.001

0.21

.002

MnO

0.13

.002.

0.12

.002

0.04

.001

0.11

. 002 '

0.04

.001

0.11

.002

0.12

.002

0.18

.003

0.18

.003

0.07

.001

0.11

.002

0.21

.003

BaO

0.17

.001

0.06

0.07

.001

0.07

.001

0.08

.001

0.14

.001

0.09

.001

0.09

.001

0.10

.001

0.06

Sum

100. 02 '

100.35

99.81

100. 18

99.92

99.70

99.79

99.83

100. 03

100. 23

100. 36

100. 61

99.7

100. 38

99. 88

100.64

100.64

100. 19

Sp. gr.

\

2.76

2.66

2. 837

2.653

2. 791

DOSALANE HABZOSE. 229

ORDER 4. QUARDOFELIC. AUSTRARE Continued.

SUBRANU 3. SODIPOTASSIC. HARZOSE.

Inclusive.

SO3 trace
Cl trace
F trace
S 0.07
SrO trace

ZrO2 0. 02
S 0.03
SrO 0. 03
Cu 0. 01

B0 d 0.07
Cl trace
SrO trace

ZrO 0. 03
S ". 0.07
SrO 0. 04
Cu 0. 01

SO3 none
SrO 0. 04

V.O 3 0. 01
SrO 0. 09
LioO trace

V2O3 0. 02
SrO trace
MoO trace
Li2O trace

FeSo none
MO" 0. 03
SrO trace?
Li»O trace

SrO 0.06
Li2O trace .

FeS,, 0. 04
SrO trace
LioO trace

SO;, 0. 17

Or? 0. 05

SO3 trace

SO3 trace

S03 0.15

Norm.

Q 12.1 hy!7.8
or 14.0 mt 4.3
ab23.6 il 4.2
an 22. 0 ftp '2.3

Q, 15.2 di 8.9
or 16. 7 Iiyl6.2
ab 16. 2 mt 7. 9
an 18. 9

Q, 20.0 di 1.9
or 23.4 hy 7.7
nb 23. 1 mt 2. 3
an 18. 9 il 1.1

Q, 19.2 (li 3.5
or 25. 6 hy 7. ft
ab 22. 0 mt 3. 2
an 17.0 il 1.2

Q, 19.4 di 4.5
 or 25.0 hy 0.3
ab23.1 mt 2.8
an 17. 2 il 1.2

Q 17.5 di 1.3
or 21. 7 hv 7. 6
ab22.0 mt 4.9
an22.8 il 1.4

Q 13.6 di 5.3
or 25. 0 hy 5. 0
ab 25. 2 mt 4. 9
an 17.0 il 1.7

Q. 14.6 di 2.4
or 26. 1 bv 5. 8
ab24.1 mt 5.6
nil 1C. 7 il 1.7

Q 11.3 di 6.7
or 13. 3 hvlfx 6
ab!9. 9 mt 2.3
im27. 5 il 1.4

Q, 10.3 di 7.3:
or 17. 2 hy 10. 9
all 22. 5 mt 4.6
an 24. B il 1. 1

Q 19.3 di 3.7
or 18. 3 hy 6.1
ab27. 8 mt 2.8
nnl9.2 il 1.1

Q 16.4 di 6.9
01-23.4' by 5.8
ab!4.1 mt4.6
an 23. 1 il 1. 5

lim 0. 6

Q, 16.9 by 13. 6
or2i.7 mt 1.6
nb21.0
an 22. 8
C 1.3

Q, 13.7 hy 6.3
or.lo. 6 mt 1.9
afo 24. 6 il 5.2
an 2fi. 7 hm 3. 3
C 2.0

Q 12.8 (li 6.0
or 17. 2 hyll.3
ab22.5 mt3.2
an 18. 9 il 1.5

hm2.0

Q, 12.6 'di 13.4
or 13. 3 hy 13. 0
ab!8. 4 mt 4.6
an 23. 4

Q, 13. 4 Iiyl9. 6
or 20.0 mt 3.5
ab20.4 il 1.8
an 13. 9
C 3.3

Q 10.5 di 5.0
or 16. 1 hv!7. 5
ab21. 0 mt 3.1
an 22. 5 il 2. 1

Locality.

Walleska, Cherokee
Count}', Georgia.

St. Clond, Minnesota.

Atlantic Mine, Butte,
Montana.

Frohner Mine, Hel­
ena, Montana.

Alice Mine, Butte,
Montana.

Red Rock Creek,
Butte, Montana.

Tintic Mountain,
Tintic District,
Utah.

Iron Duke Mine,
Tintic District,
Utah.

E. of Sonora, Tuo-
Inmne County,
California.

E. of Milton, Sierra
County, California.

Grass Valley, Nevada
County, California.

Cedar Hill Ridge,
Washoe, Nevada.

Ben Damhaim, Loch
Garabal, Scotland.

Fjulsrud, Humledal,
Norway.

Peterberg, Bl. Wa-
dern, Rh. Prussia.

Ole Padde, Harz
Mountains.

Steinhubel, St. Weu-
del ; Harz Moun­
tains.

Bolmke Thai, Wer-
nigerode, Harz
Mountains.

Analyst.

H.N. Stokes.

Dodge and
Sidener.

H. N. Stokes.

H. N. Stokes.

H. N. Stokes.

H. N. Stokes.

H. N. Stokes.

H. N. Stokes.

W. F. Hille-
brand.

W. F. Hille-
brand.

W. F. Hille-
brand.

G. E. Moore.

J. H. Player.

G. Siirnstrom.

K. Bottcher.

F. Steffen.

Hesse.

K. Hampe.

Reference.

A. H. Brooks,
B. U. 8. G. S. 168,
p. 55, 1900.

M. E. Wadsworth,
B. G. Nh. S. Minn.,
11, p. 86, 1887.

W. H. Weed,
J. G., VIT,
p. 739, 1899.

W. H. Weed,
J. G., VII,
p. 739, 1899.

W. H. Weed,
J. G., VII,
p. 739, 1899.

W. H. Weed,
J. G., VII,
p. 739, 1899.

Tower and Smith, .
19 A. R. U. S. G. S.,
Ill, p. 641, 1899. '

Tower and Smith,
19 A. R. U. S. G. S.,

' HI, p. 647, 1899.

H. W. Turner,
17 A. R. U. S. G. S.,
I, p. 724, 1896.

H. W. Turner,
17 A. R. U. S. G. S.,
I, p. 724, 1896.

W. Lindgren
17 A. R. U. S. G. S.,
IT, p. 44, 1896.

G. F. Becker,
M. U. S. G. S., Ill,
p. 152, 1882.

Dakyns and Teall,
Q. J. G. S., XL VIII,
p. 115, 1892.

W. C. Brogger,
Z. K., XVI, p. 53,
1890.

H. Greb,
Erl. G. K. Pr. Bl.
Wadern, p. 34, 1889.

K. A. Lessen,
,Tb. Pr. G. L-A., X,
p. 290, 1892.

K. A. Lessen,
Jb. Pr. G. L-A., X,
p. 266, 1892.

K. A. Lessen,
Jb. Pr. G. L-A., X,
p. 309, 1892.

Author's name.

Quartz-gabbro.

Gabbro.

Granite.

Granite.

Granite.

Diorite.

Andesite.

Monzonite.

Quartz - pyrox-
ene-diorite.

Quart z -mica -
diorite.

Granodiorite.

Hornblende--
andesite.

Homblende-
granitite.

Porphyry.

Bronzite-por-
phyrite.

Augite-toualite.

Diorite-por-
phyrite.

Enstatite-por-
phyrite.

Remarks.

*
Near tonalose.

Dark portion.
Cf. No. 7, ton­
al ose.

Complete in B.
U.S. G. 8. 168
p. 117, 1900.

Complete in B.
U. S. G. S.168,
p. 117, 1900.

Near maryland-
ose.

One decimal.

TiO., high?

SOS for S.

SO3 for S.

230 CHEMICAL ANALYSES OP IGNEOUS ROCKS.

CLASS II. DOS AL A NE Continued.

BANG 3. ALKALICALCIC. TONALASE Continued.

No.

19

AS. Ill

20

A2. II

21

B2. Ill

22

A3. Ill

23

B3. IV

24

A3. Ill

25

As. Ill

26

A3. Ill

i~l

A3. Ill

Si02

65.87

1.098

62.69

1.045

60.58

1.010

63.06

1.051

60.01

1.001

55.23

.921

60.68

1.011

62.43

1.041

57.69

.962

A12O3

14.88

.146

12.77

.125

11.92

.117

18. 01

.176

17. 05 '

1.67

14. 06

.138

16.19

.159

Fe203

1.77

.011

3.22

.020

3.05

.020

2.48

.016

1.83

.011

5.06

.032

5.37

.034

17 QQ1 /. OO

.175

15.65

.153

1.78

.011

7 49f . ^6

.016

FeO

3.11

.043

4.79

.067

8.14

.112

1.31

.018

4.15

.058

4.12

.057

1.58

.022

q soO. "O

.049

2.41

.OS3

MgO

2.93

.073

3.09

.077

3.88

.097

4.55

.114

1.12

.028

4.00

.100

2.96

.07-1

4.50

.113

3 1 n. iv

.077

CaO

4.61

.082

5.02

.089

6.97

.125

2.72

.048

6.58

.118

9.34

.100

5.88

.105

3.43

. .049

6 09. i}6

.123

Na20

2.12

.034

2.39

.039

1.21

.019

2.01

.032

2.31

.037

2.07

.034

3.11

.050

q inO. J-U

.050

9 '-I '3&* Oo

.037

K2O

4.22

.045

3.63

.038

2.55

.027

3.88

.041

5. 12

.055

2.43

.026

3.95

.042

2 7ci. * <J

.030

2.37

.025

H20+

0.83

1.06

0.95

2.20

1.40

1.07

0.98

1 371. O I

1.59

H2O-

coa TiO2

0.43

.005

1.22

.015

1.14

.013

\

trace

PA

trace

trace

0.42

.003

1.33

.009

,trace

0.22

.002

MnO

trace

0.60

.009

0. 03

.009

0.09

.001

0.57

.008

trjicG

BaO Sum

100. 77

100. 48

101. 02

100.22

100. 12

100.12

100. 70

100. 77

99.73

Sp. gr.

2.899

2. 952

2.926

2.543

2.640

17°

2.74

9 77QA. t i<j

HANG 3. ALKALTCALCIO. TONALASE.

1

A2. II

2

A2. II

3

A2. II

4

Al. I

5

A2. II

6

Al. I

7

AS. Ill

8

A3. Ill

58.59

.977

59. 77

.996

59.71

.994

61.40

1.023

56.78

.946

66.68

l.lll

61.19

1.020

60.32

1. 005

1 |
15.04

.147

15.38

.150

15.41

.151

16.59

.163

14.33

.140

14. 93

.146

15.22

.149

15.80

.155

3.94

.024

2.65

.017

2.63

.016

2.13

.013

5.76

.036

1.58

.010

3.20

.020

5,42

.034

3.48

.049

3.44

,048

3.52

.049

3.05

.042

9.27

.129

3.32

.046

3.55

.060

0.89

4.49

.112

4.40

.110

4.36

.109

2.73

.063

1.58

.040

2.19

.055

2.38

.060

5.08

5.29

.094

4.81

.086

4.90

.087

6.17

.110

5.26

.094

4.89

.087

7.94

.142

4.65
i

,012| .127) .083

3.20

.051

3.61

.058

3.55

.057

3.83

.001

3.43

.055

2.65

.043

3.17

.051

4.09

.066

2.90

.030

2.83

.030

2.80

.030

1.34

.015

1.75

.019

2.05

'.021

2.62

.027

1.82

.020

1.96

1.51

1.52

0.88

0.10

'1.09

0.40

1.67

0.82

0.33

0.16

none

0.55

.007

0.53

.007

0.60

.007

0.79

.010

1.44

.017

0.50

.006

0.22

.002

0.21

.002

0.22

.002

0.20

.001

0.36

.002

0.10

.001

0.12

.001

0.13

.002

0.25

.004

0.10

.001

trace

1

0.02

0.08

.001

99.66

99.14

99.22

100. JO

100. 64

100. 32

99.67

99. 86

DOSALANE TONALOSE. 231

ORDER 4. QUARDOFELIC. AUSTRARE Continued.

SUBRANG 3. SODIPOTASSIC. HARZOSE Continued.

Inclusive.

SO3 0.84
01 trace

Norm.

Q 22.5 di 3.5
or 25.0 hv 9.2
ab 17. 8 nit 2. 6
an 18. 0 il 0.8

Q 19.6 di 7.0
or 21.1 hv 8.6
al> 20. 4 nit 4.6
an 16. 1 il 2. 2

Q 21. 7 di 12. S
or 15.0 Iivl3.7
al>10. 0 mt 4.6
aiU9.7 il 2.0

Q 23.9 hyll.8
or 22.8 mt 3.7
ab 16. 8
an 13. 3
C 5.6

Q 11.6 ili 7.4
or 30.6 hy 5.2
ab!9. 4 mt 2.6
nn20. 9 up 1.1

Q 13.4 di 13.4
or 13.9 hy 7.0
ablV.8 nit 7. 4
an 22. 0 aj) 2.8

Q 12.8 di 8.2
or 23. 4 hy 3. 6
ab20.2 mt 5. '.
iinlS.G hml.9

Q 17.4 hyl6.3
or 16.7 mt 2.6
ab 26. 2
an!6. 7
C 3.6

Q 18.0 di 6.9
or 13.9 hy 4.5
ab!9.4 mt 9.8
an 25. 3

Locality.

Wachberg, Drosch-
kau, Silesia.

Near Neudeck,
Silesia.'

Neudeck, Silesia.

Arnsdorf, Riesenge-
birge, Silesia.

San Magno, Latera
Crater, n. Lake
Bolsena, Italy.

Radicofani, Tuscany.

Mount Pagos, Smyr­
na, Asia Minor.

Ensay, Omeo,
Victoria.

Tambo Biver, Omeo,
Victoria.

Analyst. Reference.

H. Traube.

H. Traube.

H. Traube.

Herz.

L. Eicciardi.

L. Ricciardi.

H. S. Washing­
ton.

A. W. Howitt.

A. W. Howitt.

H. Traube,
N. J. 1890, I, p. 218.

H. Traube, N. J., 1890,
I, p. 220.

H. Traube, N. J., 1890,
T, p. 222. .

L. Milch, N. J. B. B.,
XII, p. 223, 1899.

C. Klein, Sb. Berl.
Akad'., 1888, p. 99.

G. Mercalli, Att. Soc.
It. Sc. Nat., XXX,
p. 375, 1887.

H. S. Washington,
A. J. S., 1IJ, j>. 43,
1897.

A. W. Howitt, Tr. R.
Soc. Vict., XXII,
p. 99, 1886.

A. W. Howitt, Tr. R.
Soc. Vict., XX,
p. 31, 1884.

Author's name.

Syenite.

Syenite.

Syenite.

Schliere in
granitite.

Trachyte.

-

Andesite.

Augite-ande-
site.

Quartz-mica-
diorite.

Quartz-mica-
diorite.

Remarks.

Alkalies low?
Also in N. J.
B. B., VI, p.
10, 1889.

PA high?

Dried at 110°.

Dried at 100°.
Near tona-
lose.

Dried at 100°.

SUBRANG 4. DOSODIC. TONALOSE.

ZrO0 none
S " none
Cr.,03 trace
V»b-, 0. 02
SrO trace?

SrO trace
LioO trace

Q 12.1 di 6.3
or 16. 7 hylO.5
«b 26. 7 mt 5. 6
an 18. 3 il 1.1

Q 11.3 di 5.5
or 16.7 hyll.4
al>30.4 mt 3.9
an 17.2 il 1.1

Q 11.2 di 5.3
or 16. 7 hyll.8
ab29.9 mt 3.7
an 17. 8 il 1.1

Q 17.3 di 5.3
or 8.3 hy 6.2
ab32.0 mt 3.0
an 24, 2 il 1.5

Q 13.6 di 6.7
or 10. 6 hylO. 6
ab 28. 9 mt 8. 4
an! 8. 8 il 2.6

Q 28.4 tli 1.1
or 11.7 hy 8.9
ab22.5 mt2.3
an 22. 8 il .0.9

Q 14. 3 di 16. 2
or 15.0 hy 3.8
ab 26. 7 mt 4. 6
an 19. 7

Q 12.6 di 3.1
orll.2 hyll.S
at) 34. 6 mt 2.8
an 19. 'i hmS.5

Average of igneous
rocks of the earth.

Average igneous rock
of the United States.

Average igneous rock
of the United States.

Edmunds Hill,
Aroostook County,
Maine.

Rocky Hill, Somerset
County, New
Jersey.

Rowlandsville, Cecil
County, Maryland.

St. Cloud, Minnesota.

Epsilon Lake, Lake
County, Minnesota.

'

Various ana­
lysts.

Chemists of
U.S.G. S.

Chemists of
U.S. G. S.

W. F. Hille-
brand.

A. H. Phillips.

W. F. Hille-
brand.

Dodge and Sid-
ener.

J. A. Dodge.

F. W. Clarke,
B. U. S. G. S. 78,
pp. 37 and 38, 1891.

F. W. Clarke,
B. U. S. G. S., 148,
p. 12, 1897.

F. W. Clarke,
B. U. S. G. S., 168,
p. 14, 1900.

H. E. Gregory,
A. J. S.,'VIII,
p. 365, 1899.

A. II. Phillips,
A. J. S., VIII,
p. 279, 1899.

G. H. Williams
15 A. R. U. S. G. S.,
p. 672, 1895.

M. E. Wadsworth,
B. G. Nh. S. Minn.,
2, p. 86, 1887.

N. H. Winchell,
21 A. R. Gr.,Nh. S.
Minn., p. 58, 1893.

Andesite.

Diabase.

Biotite-granite.

Gabbro.

Porphyrite.

Cf.B.U.S. G.S.
148, p. 12,
1897.

HjO above 110°

H2O above 110°.

Also in B. U. S.
G. S., 165,
p. 171, 1900.

Light portion
cf No. 2,
harzose.

232 CHEMICAL AWALYSK8 Oi' IGNEOUS BOOKS.

CLASS IT. DOS ALANE Continued.

RANG S. ALKALICAJLCIC. TONALASE Continued.

No.

9

Al. I

10

Al. I

11

A2. II

12

A2. It

13

Al. I

14

Al. I

15

Al. I

16

Al. I

17

A3. II

18

A2. II

19

A2. II

20

Al. I

21

Al. I

22

Al. I

23

Al. I

24

Al. I

25

Al. I

26

Al. I

Si0.2

59.48

.991

65.11

1.085

64.07

1.068

61.22

1.020

58.49

.975

56.28

.938

60. 30

1.005

56.61

.941

55.83

.931

61.16

1.019

61.45

1.024

60.15

1.003

60.00

1.000

64.81

1.080

63.16

1.053

62.88

1.048

59.42

.990

59.19

.970

A1A

16.37

.160

16.21

.159

15.82

. Inn

16.14

.158.

16.70

.164

14.23

.140

16.31

.160

13.62

.134

17.11

.168

16.17

.159

15.07

.148

17. 85

.175

16. 37

.160

15. 73

.154

17.21

.169

17.13

.168

16.79

.164

18.00

.176

FeA

3.21

.020

1.06

.007

3.40

.021

3.01

.019

3.85

.024

4.69

.029

4.35

.027

5.89

.037

4.07

.025

2.89

.018

4.46

. .028

2.00

.013

2.28

.014

1.68

.011

2.43

.015

1.80

.012

3.23

.020

3.07

.020

FeO

3.17

.'044

3.19

.014

1.44

.020

2.58

.036

2.37

MgO

3.29

.082

2.57

.064

3.39

.085

4.21

.105

3.12

. 033 . 078

4.05

.050

1.41

.020

2.60

.036

3.75

.052

2.18

.030

1.18

.017

2.02

.028

2.46

.034

2.91

.040

2.30

.032

2.58

.036

3.29

.046

2.32

.032

6.37

.159

2.39

.060

5.48

.137

5.05

.120

3.89

.097

3.02

.076

3.26

.082

3.81

.095

2.82

.071

1.27

.082

1.48

.037

2.24

.046

1.41

.034

CaO

4.88

.087

3.97

.071

4.43

.079

5.46

.098

5.90

.105

7.94

.142

5.62

.100

6.61

.118

7.40

.132

4.26

.076

5.37

.096

5.48

.098

4.96

.089

4.22

.075

6.27

.112

5. 39

.096

5.57

.100

6.55

.117

Na2O

3.30

.053

4.00

.064

4.06

.065

4.48

.072

3.47

.056

2.98

.048

3,99

.064

3.13

.050

2.94

.047

3.87

.062

4.00

.064

3.95

.064

3.73

.059

3.98

.064

4.70

.076

4.50

.072

4.15

.067

4.01

.004

K2O

2.81

.030

2.51

.027

2.27

.024

1.87

.020

1.59

.017

1.23

.013

2,36

.025

2.71

.029

1.71

.018

3.20

.034

1.22

.013

2.36

.025

2.70

.029

1.43

.015

1.84

.020

2.25

.024

2.82

.030

2.74

.029

H20+

2.01

0.94

0.42

0.40

2.44

0.93

' 1.86

1.07

1.28

2.09

1.23

1.24

1.42

0.62

0.69

0.42

0.79.

1.06

H20

0.10

0.04

0.64
'

1.20

0.25

0.61

0.16

0.27

0.46

C02

none

0.17

1.08

none

0.44

none

Ti02

0.93

.012

0.71

.009

0.45

.006

0.61

.008

1.71

.021

0.84

.010

0.76

. 009

0.79

.010

1.05

.013

0.23

.003

2.80

.035.

 0.47

.006

0.59

.007

0.08

.001

0.21

.003

0.51

.006

0.68

.008

0.58

.007

PA

0.41

.003

0.02

0.18

.001

0.25

.002

trace

0.40

.003

0.20

.001

0.06

MnO

0.19

.003

none

trace

trace

0.24

.003

0. 16

.002

0.13

.002

0.35

 ' .005

0.21

.002

0.13

.001

trace

0.22

.002

0.35

.002

0.23

.002

0.12

.001

0.26

.002

0.35

.002

0.29

;002

none

trace

none

0.07

.001

0.05

.001

0.08

.001

trace

0.16

.002

0.13

.002

0.19

.003

BaO

0.13

.001

0.15

.001

0.14

,001

0.20

.001

0.26

.002

0.09

.001

0.16

.001

0.14

.001

0.18

.001

Sum

100. 21

 100. 33

100.08

100. 36

100. 52

100. 28
.04

100.24

100. 57

100. 31

100.40

100. 07.

100. 14

99.62

99.87

100. 61

100. 29

99.86

100. 38

100. 18

Sp. gr.

16°

2.740

DOSALANE TON ALOSE. 233

ORDER 4. QUARDOFELIC. AUSTRARE Continued.

SUBRANG 4. DO8ODIC. TONALOSE Continued.

Inclusive.

lb°3

c?<
Li.2O

NiO

NiO

?£b

c?°
Li2O

S03

Cr203

S03
Cl
Li2O

S03
LioO

Cr2O3
NiO
SrO
Li.O

NiO
SrO
Li2O

Cl
FeS2
SrO

80S
SrO
Li.O

SrO
Li.O

SrO
Li20

SrO
Li2O

0.03
trace

trace
none
0.04

0.05

0.09 .

0.63
0.01

trace
0.17
0.01

0.10

0.05

trace
none
none

0.29
0.05

none
none
0.10
none

none
0.11
trace

0.04
0.90
trace

trace
trace?
trace

0.12
trace

0.07
trace

0.13
trace

Norm.

Q 14.6
or 16. 7
ab27.8
an 21. 4

Q 18.5
or 15. 0
ab 33. 5
an 18. 9

Q 18.2
or 13. 3
ab34. 1
an 18. 3

Q 11.2
or 11. 1
ab 37. 7
an 18. 3

Q 15.8
or 9.5
ab 29. 3
an 25. 3

Q 10.5
or 7.2
ab 25. 2
an 22.0

Q 14.4
or 13.9
ab 33. 5
an 19. 7

Q 9.6
or 16. 1
ab 26. 2
an 15. 3

Q 10.0
or 10. 0
ab24.6
an 28. 6

Q 11.7
or 18. 9
ab 32. 5
an 17. 5

Q 19.1
or 7.2
ab 33. 5
an 19. 7

Q 11.6
or 13. 9
ab33. 5
an 23. 9

Q 12.2
or 16.1
ab 30. 9
an 20. 0

Q 21.4
or 8.3
ab 33. 5
an 20. 9

Q 14.8
or 11.1
ab 39. 8
an 20. 3

Q 14.9
or 13. 3
ab 37. 7
an 20. 0

Q 10.6
or 16. 7
ab 35. 1
an 18. 6

Q 10.7
or 16. 1
ab33.5
an 23.1

hylO.O
nit 4.6
il 1.7
ap 1.0

di 0.8
hy 9.7
mt 1.6
il 1.'4

di 2.9
hy 7.2
mt 3.3
il 0.9
hml.O

di 7.3
hy 8.5
mt 4.4
il 1.2

di 3.1
hy 6.4
mt 2.6
il 3.2
hm2.0

di 14.2
hyil.3
mt 6.7
il 1.5

di 6.3
hv 3.1
nit 2.6
il 1.4
hm2.6

di 13.7
hv 7.4
nit 6.0
il l.B
hml.8

di 6.7
hyll.l
mt 5.8
il 2.0

di 3.2
hv 9.7
nit 4.2
il 0.5

di 1.8
hy 6.8
il 2.6
hm4. 5
tn 3.4

di 2.8
hy 8.2
mt 3.0
il 0.8

di 3.9
hy 9.3
mt 3.2
il 1.1

hvlO.9
nit 2.6
pr 0.9

di 8.9
hy 0.7
mt 3.5
il 0.5

di 5.5
hy 3.4
mt 2.8
il 0.9

di 7.7
hv 3.2
mt 4.6
il 1.2

di 6.3
hy 1.1
mt 4.6
il 1.1
ap 0.7

Locality.

Red Bluff, Madison
County, Montana.

Electric Peak,
Yellowstone Na­
tional Park.

Electric Peak,
Yellowstone Na­
tional Park.

Electric Peak,
Yellowstone Na­
tional Park.

Electric Peak,
Yellowstone Na­
tional Park.

Electric Peak,
Yellowstone Na­
tional Park.

Sepulchre Mountain,
Yellowstone Na­
tional Park.

Sepulchre Mountain,
Yellowstone Na­
tional Park.

Sepulchre Mountain,
Yellowstone Na­
tional Park.

Near Hurricane
Ridge, Yellowstone
Nat. Park.

Agate Creek, Yellow-
stone National
Park.

Wind River Plateau,
Yellowstone Na­
tional Park.

Cabin Creek, Yellow-
stone National
Park.

North Mosquito Am­
phitheater, Lead-
ville, Colo.

Henry .Mountains,
Utah.

Mount Hillers, Hen­
ry Mountains,
Utah.

Ute Peak, Sierra El
Late, Colorado.

Lone Cone, San Mi-
guel Mountains,
Colorado.

Analyst.

L. G. Eakins.

J. F. Whitfield.

W. H. Melville.

W. H. Melville.

J. E. Whitfield.

J. E. Whitfield.

T. M. Chatard.

T. M. Chatard.

J. E. Whitfield.

L. G. Eakins.

J. E. Whitfield.

H. N. Stokes.

H. N. Stokes.

W. F. Hille-
brand.

R. B. Riggs.

W. F. Hille-
brand.

W. F. Hille-
brand.

W. F. Hille-
brand.

Reference. Author's name.

G. P. Merrill,
Pr. U. S. Nat. Mus.,
XVII, p. 651, 1895.

J. P. Iddings,
12A.R. U. S. G. S.,I,
p. 627, 1891.

J. P. Iddings,
12A.R. U. S. G. S.,I,
p. 627, 1891.

J. P. Iddings,
12 A. R. U.S. G. S.,I,
p. 627, 1891.

J. P. Iddings,
M.U.S.G.S., XXXII,
p. 81, 1899.

J. P. Iddings,
12 A. R. U. S. G. S.,
I, p. 627, 1891.

J. P. Iddings,
12 A. R. U. S. G. S.,
I, p. 648, 1891.

Hypersthene-
andesite.

Quartz-mica-
diorite.

Quartz-
pyroxene-
mica-diorite.

Pyroxene-
mica-diorite.

Hornblende-
porphyrite.

Pyroxene-
mica-diorite.

Hornblende-
pyroxene-
andesite.

Remarks.

Complete in B.
U.S.G.S.,148,
p. 140,1897.

J. P. Iddings,
12 A. R. U. S. G.

! Hornblende-
pyroxene-
andesite.

Pyroxene-
andesite.

I, p. 648, 1891.

J. P. Iddings,
12 A. R. U. S. G. S.
I, p. 64^, 1891.

J. P. Iddings, Andesite-
M. U. S. G. S., XXXII, porphyry,
p. 261, 1899.

J. P. Iddings,
B. U. S. G. S., 148,
p. 134, 1897.

Hague and Jaggar,
B. U. S. G. S., 168,
p. 97, 1900.

Hague and Jaggar,
B. U. S. G. S., 168,
p. 96, 1900.

W. Cross,
M. U. S. G. S., XII,
p. 340, 1886.

J. S. Diller,
B. U. S. G. S. 148,
p. 183, 1897.

W. Cross,
14 A. R. U. S. G. S.,
II, p. 227, 1894.

W. Cross,
14 A. R. U. S. G. S.,
II, p. 227, 1894.

W. Cross.
14 A. R. U. S. G. S.,
II, p. 227, 1894.

Pyroxene-
andesite.

Hornblende-
augite-
andesite.

Diorite-
porphyry.

Biotite-
porphyrite.

Porphyry.

Hornblende-
porphyrite.

Hornblende-
porphyrite.

Augite-diorite.

Near andose.

Near andose.

284 CHEMICAL ANALYSES OK IGNKOUS ROCKS.

CLASS II. D08ALAN& Continued.

RANG 3. ALKALICALOIC, TONALASK Continued.

No.

27

A3. Ill

28

Al. I

29 '

Al. I

30

Al. I

31

Al. I

32

Al. I

33

Al. I

34

Al. I

35

Al. I

36

Al, I

37

AM

38

Al. I

39

Al. I

40

Al. I

41

A3. Ill

42

A2. II

1
Si02

62.71

1.045

56.93

.919

60.16

1.003

62.78

1.046

58.63

.977

64.04

1.067

63. 78

1. 063

63.37

1.056

57.21

.954

62.09

1.035

60.98

1.016

60.09

1.002

59.39

.990

58.41

.974

63.03

1.051

62.00

1.033

A1 2 03

17.06

.167

17.03

.167

15.34

.150

17.16

. .168

16. 23

.159

15. 58

.153

16.39

.161

15.90

.156

12.99

.127

17.03

.167

17. 82

.174

17.85

.175

18.45

.181

17.85

.175

17.72

.173

17.84

Fe203

3.79

.024

3.67

.023

3.07

.020

1.96

.012

1.91

.012

1.26

.008

1.12

.007

1.41

.009

3.28

.021

2.38

.015

1.83

.011

2.03

.013

1.79

.011

2.67

.017

2.27

.014

n. d.

. 175 1

FeO

2.74

.038

4.54

.063'

2.18'

.030

2.31

.032

 4.20

.058

3.22

.014

2.76

.039

3.18

.044

10.18

.141

2.69

.038

3.33

.046

3.45

.049

3.90

.054

3.29

.046

1.92

.027

4.40

.061

MgO

1.78

.045

3.30

.083

3.41

.085

2.32

.058

4.28

.107

3.23

.081

3.27

.082

3.33

.084

1.59

.040

3.08

.077

2.76

.069

3. 50

.088

3.13

.078

3.61

.090

3.63

.091

2.64

.066

CaO

5.51

.098

6.51

.116

5.79

.103

4.84

.086

6.59

.118

4.51

.080

4.07

.073

4.63

.083

5.97

.107

5.65

.101

5.73

.102

6.28

.112

6.29

.112

6.81

.121

5.97

.107

5.37

:096

Na2 0

3.54

.057

3.19

.050

3.88

.063

4. 11

.066

3.51

.057

4.01

.064

3.84

.062

4.05

.065

3.07

.050

4.10

.060

4.26

0.69

4.17

.068

4.29

.069

3.77

.061

3.92

.063

4.29

.069

K2 0

2.96

.032

2.58

.027

2.59

.027

2.15

.023

2.09

.022

2.22

.023

2.03

.021

2.10

.022

1.61

.017

1.67

.018

1.43

.015

1.31

.014

1.29

.014

1.23

.013

1.06

.012

1.47

.016

H20+

0.24

0.45

1.79

0.88

1.17

1.17

1.82

1. 16

1.03

0.13

0.45

0.26

0.42

0.86

0.44

1.66

H20-

0.13

0.25

0.24

0.15

0.19

0.22

0. 18

0.68

0.04

0.13

0.12

0..10

0.34

CO2

none

none

none

none

none

none

none

none

none

none

none

Ti02

1.03

.012

0.84

.010

0.56

.007

0.74

.009

0.69

.009

0.44

.005

0.69

.009

1.72

.021

0.65

.008

0.71

.009

0.54

.007

0.4]

.005

0.69

.009

0.17

.002

PA

0.44

.003

0.46

.003

0.15

.001

0.20

.001

0. 16

.001

0.11

.001

0.17

.oc:

0.44

.003

0. 19

.001

0.17

.001

0.23

.002

0.22

.002

0.24

.002

0.29

.002

MnO

trace

0.10

.001

0.08

.001

0.06

.001

0.11

.002

trace

0.05

.001

trace

0.24

.004

trace

trace

trace

trace

trace

trace

BaO

0.08

,001

0.14

.001

0.04

0.06

0.11

.001

0.08

.001

0.06

0.06

0.07

.001

0.06

0.05

0.05

0.05

Sum

100. 33

100.04

100.15

99.58

99.93

100. 39

99.98

100. 23

100.20

99.84

99.71

99. 98

99.77

99.87

99. 96

100. 13

Sp. gr.

2.79
30°

2.860

33°

2.635

21°

DOSALANE TONALOSE.

ORDER 4. QUARDOFELIC. AUSTRARE Continued.

SDBKANG 4. DOSODIC. TONALOSE Continued.

235

Inclusive.

S03 none
Cl trace
SrO 0. 06
Li20 none

S03 0. 08
S trace
NiO trace
SrO 0. 08
LioO trace

Cl trace
S 0.02
SrO trace
Li2O trace

FeS. 0. 04
SrO trace
Li20 trace

S trace
CroO 3 none
NiO none
SrO trace
Li.O trace

Cr203 none
NiO none
SrO trace
LioO trace

S trace
Cr00<i none
NiO none
SrO none
LijO trace

FeS3 0.13
Cr«.O3 none
V203 none
SrO trace
Li20 trace

S03 none
Cl trace?
Cr20a none
NiO none
SrO 0.07

S03 none
Cl trace
Cn,03 none
NiO none
SrO 0.05

S03 none
Cl trace
S none
Cr»03 none
NiO 0.05
SrO 0.05

S03 none
Cl trace
S none
Cr»03 none
NiO none
SrO 0.04

S03 none
Cl trace
S none
Cr203 none
NiO none
SrO 0.05

Norm.

Q 16.4 <Ji 4.2
or 17.8 hv 4.4
ab29.9 mt 5.6
an 22. 2

Q 10.7- cli 3.9
or 15.0 hylO.O
ab20.2 nit 6.3
an 25. 0 il 1.8

ap 0.9

Q 13.5 di 7.2
or 15.0 hy 5.2
ab33.0 mt 4.6
an 16. 7 il 1. 5

ap 1.1

Q 16.6 di 1.7
or 12.8 hy 6.6
ab34. 0 mt 3.0
an 22.0 il 1.1

Q 10.3 fli 6.4
or 12.2 hy!2. 6
ab29.9 mt 2.8
an 22. 2 il 1.4

Q 17.4 di 3.0
or 12. 8 hylO.2
ab33.5 mt 1.9
an 18. 3 il 1.4

Q 18.0 hyll.7
or 11.7 mt 1.6
ab 32. 5 il 0. 8
an 20. 3
C 0.5

Q 16.3 di S. 6
or 12. 2 hylO.4
ab 34. 1 mt 2. 1
an 18. 9 il 1.4

Q 15.4, di 8.9
or 9.5 hyl'2.6
ab26. 2 mt 4.9
an 16. 7 il 3.2

ap 1.0

Q 15. S fli 4.2
or 10. 0 hy 7. (i
abS4. 6 mt S. 5
an2S.l il 1.2

Q IS. 5 di '2.8
or 8.3 hy 9.0
ab36. 2 mt 2.0
an 25. 0 il 1.4

Q 11.3 di 4.5
or 7.8 hylO.5
ab 35. 6 mt 3. 0
an 25. 9 il 1.1

Q 10.0 di 3.2
or 7.8 hyll.3
ab36.2 mt 2.6
au '27. 2 il 0.8

Q 11.9 di 4.5
or 7.2 hy 9.5
nb32. 0 mt 3. »
an 28. 1 il 1.4

Q 17.8 di 2. S
or 0.7 hy 9.1
abSS.O . mt 3.2
an 27. 2

Q 12.6 di 1.5
or 8.9 hvl3.9
ab 36. 2
an 25.0

Locality.

Brush Creek, Elk
Mountains, Colo­
rado.

Ophir Needles, Tel-
luride, Colorado.

Sierra Grande, Col-
fax County, New
Mexico.

Yentna River,
Alaska.

Captain's Bay, Una-
laska Island,
Alaska.

Mount Stuart, Kitti-
tas County, Wash­
ington.

Near Mount Stuart,
Kittitas County,
Washington.

Near Cascade Creek,
Kittitas County,
Washington.

Turnpike Creek, Kit­
titas County, Wash­
ington.

Palisades, Crater
Lake, Oregon.

"The Watchman,"
Crater Lake, Ore­
gon.

Crater Rim, Crater
Lake, Oregon.

Wizard Island, Crater
Lake, Oregon.

Llao Rock, Crater
Lake, Oregon.

West Base of Mount
Sbasta, California.

Mount Shasta, Cali­
fornia.

Analyst.

L. G. Eakins.

H. N. Stokes.

W: F. Hille-
brand.

H. N. Stokes.

W. F. Hille-
brand.

H. N. Stokes.

H. N. Stokes.

H. N. Stokes.

W. F. Hille-
brand.

H. N. Stokes.

H. N. Stokes.

H. N. Stokes.

H. N. Stokes.

H. N. Stokes.

W. H. Melville.

P. W. Shimer.

Reference.

W. Cross,
B. U. S. G. S., 150,
p. 242, 1898.

W. Cross,
B. U. S. G. S., 168,
p. 163, 1900.

W. Cross,
B. U. S. G. S., 168,
p. 171, 1900.

J. E. Spurr, '
A. J. S., X,

. p. 310, 1900.

G. F. Becker,
B. TJ. S. G. S., 148,
p. 232, 1897.

G. 0. Smith,
B. TJ. S. G. S., 168,
p. 224, 1900.

G. 0. Smith,
B. U. S.G.S., 168,
p. 224, 1900.

G. 0. Smith,
B. U. S. G. S., 168,
p. 224, 1900.

G. 0. Smith,
B. U. S. G.S., 168,
p. 225, 1900. ,

II. B. Patton,
B. U. S. G. S., 168,

. p. 223, 1900.

H. B. Patton,
B. U. S. G.S., 168,
p. 223, 1900.

H. B. Patton,
B. U. S. G.S., 168,
p. 222, 1900.

H. B. Patton,
B. U. S. G. S., 168,
p. 222, 1900.

H. B. Patton,
B. U. S. G. S., 168,
p. 223, 1900.

J. S. Diller,
B. U. S.G.S., 150,
p. 228, 1898.

Hague and Iddings,
A. J. S., XXVI,
p. 230, 1883.

Author's name.

Diorite.

Gabbroitic fa­
des of mon-
zonite.

Pyroxene-an-
desite.

Yentnite.

Diorite.

Granodiorite.

Granodiorite-
porphyry.

Granodiorite.

Diabase.

Hypersthene-
augite-andes-
ite.

Hypersthene-
augite-andes-
ite.

Hypersthene-
augite-andes-
ite.

Hypersthene-
augite-andes-
ite.

Hypers thene-
augite-andes-
ite.

Ilypersthene-
andesite.

Hypersthene-
andcsite.

Remarks.

Near yellow-
stonose.

Puinioe.

236 CHEMICAL ANALYSE!? OF IGNEOUS "ROCKS.

CLASS II. DOSALANE Continued. .

KANCf 3. ALKALICALCIC. TON ALAS E Continued.

No.

43

Al. I

44

Al. I

45

Al. I

A.f\r±O

Al. I

47

Al. I

48

Al. I

AQtu

Al. I

50

Al. I

51

Al. I .

52

Al. I

53

Al. I

54

Al.'l

55

Al. I

56

Al. I

57

Al. I

58

AI: i

59

Al. I

60

Al. I

61

Al. I

 SiO2

61.58

1.026

fi9 4-d-\J£. ^'i

1.011

60.04

1.001

61.17

1.020

60. 93

1.016

59.84

.998

63.47

1.058

58. 08

.968

60.20

1.003

59.68

.995

58.47

.976

63.43

1.057

60.02

1.000

59. 34

' .989

63. 39

1.057

62.09

1.035

65.54

1.092

59.48

.991

57.41

.964

A1.0,

16.96

.166

16.39

.160

' 17. 43

.171

17.74

.174

18.56

.182

16.81

.164

16.75

.184

18. 37

.180

17.21

.169

17.09

.167

18.80

.184

14.20

.139

16.07

.157

17.61

.172

16.58

.162

16.69.

.163

16.52

.162

17.25

.169

17.71

,173

Fe2 03

1.75

.011

4.66

.029

5.39

.034

1 7fiJ.. 1 o

.011

O £O6. Oo

.017

1.88

.012

9 -i c:ti. i O

.014

2.92

.018

3.12

.020

2.85

.018

3.34

.020

1.54

.010

2.17

.014

3.63

.022

1.41

.009

1.45

.009

1.40

.009

2.15

.014

2.16

.014

FeO

2.85

.040

1 AA . 00

.014

0.53

'.007

o c-i
o. Ol

.049

2.19

.030

3.60

.050

9 7^^. / o

.039

3.38

.048

2.69

.038

2.75

.039

2.64

.037

4.56

. 063

3.46

.049

2.28

.032

3.08

. 043

3.76

.052

2.49

. 035

4.06

.057

5.01

.070

MgO

3.67

.092

2. 65

.066

3. 51

.088

2.76

.069

9 17&. Of

.059

3.85

.096

q OAO. v^r

.076

3.35

.084

3.18

.080

3.54

.089

2.69

.067

2.35

.059

4.57

.114

3.50

.088

2.15

.054

1.93

.048

2.52

.063

2.67

.067

3. 38

.085

CaO

6.28

.112

t' 99
U. Litl

.110

6.65

.119

5.90

.105

6. 63

.118

6.30

.112

5.72

.102

7.05

.120

6.04.

.108

6.62

.118

6.60

.118

5.51

.099

7.01

.125

6.45

.115

4.76

.085

6.08

.109

4.88

.087

6.50

.116

6.73

.120

Na2O

3.94

.063

QICO. AU

.051

4.15

.007

q 7Qo. / y

.061

3. 79

.061

3.63

.058

'-t Qdo. u^

.063

3.66

.059

3. 35

.054

3.87

.063

3.58

.058

3.49

.058

3.55

.057

3.40

.055

3.47

.056

3.36

.054

4.09

.066

3.53

.057

3.12

.050

K2 O

1.28

.014

o oc6. 6d

.024

1.24

.014

1.71

.018

1. 33

.014

2.13

.022

1.62

.017

1.33

.014

1.44

.015

1.31

.014

2.01

.021

2.19

.023

1.59

.018

1.94

.020

2.79

.030

1.84

.020

1.95

.021

2. 27

.024

1.82

.020

H20+

1.06

1.02

0.90

0 00
. OO

0.90

1.04

O CKu; OO

1.09

1.18

1.00

0.92

1.50

0.45

0.74

1.87

1.47

0.59

0.71

1.14

H2O

0.24

1.12

0.15

0.14

0.15

0.24

0.64

0.22

0.19

0.12

0.09

0.20

C02

0.20

none

TiO2

0.49

.006

0.31

.004'

0.49-

.006

0.45

.006

0.61

.008

0.57

.007

0.37

.005

0.44

.006

0.57

.007

0.65

.008

0.51

.006

0.73

.009

0.42

.005

0.32

.004

0.44

.005

0.32

.004

0.39

.005

0.93

,011

1.04

.012

PA

0.22

.002

0.05

0.04

0.14

.001

0.18

.001

0.19

.001

0.13

.001

0.16

.001

0.17

.001

0.25
'.m>

0.22

.002

0. 11

.001

0.17

.001

0.25

.002

0.14

.001

0.39

.003

0.18

.001

0.33

.002

0.24

.002

MnO

trace

trace

0.08

:ooi

0.12

.002

0.10

.001

0.14

.002

0.09

'.001

0.13

.002

0.12

.002

trace

0.13

.002

0.03

0.10

.001

0.12

.002

trace

trace

0.06

.001

0.11

.002

0.15

.002

BaO

0.03

0.03

0.04

0.06

0.02

0.07

.001

0.04

0.03

0.11

.001

0.04

0.09

.001

0.06

0.08

.001

0.11

.001

0.11

.001

0.10

.001

trace

0.09

.001

0.09

.001

Sum

100. 35

100. 18

100. 49

100. 00

100. 41

100. 07

100. 66

100. 01

100. 50

100.03

100. 19

99.85

99.96

100. 37

100.41

99.77

100. 73

100.17

100. 26

Sp. gr.

DOSALANE TONALOSE. 237

ORDER 4. QUARDOFELIC.' AUSTRARE Continued.

SUBRANG 4. DOSODIC. TONALOSE Continued.

Inclusive.

SrO trace
Li2O trace

SrO trace
LioO trace

SOi trace
SrO ?
Li»0 trace

CroO'j none
SrO ' 0.04
Li20 trace

SrO 0.12
LisO none

Cr203 trace?
SrO 0. 02
Li20 trace

SrO 0. 04
Li2O trace

SrO 0.02
Li2O trace

SrO trace
LioO trace

S03 trace
Cl 0. 03
SrO trace
Li.,0 trace

SrO 0. 05
Li.2O trace

Sro traue
Li2O none

S03 0.00
Cr203 trace
SrO trace
Li20 none

SrO 0. 04
Li2O tmoe

S03 0.10

SrO trace
LioO trace

SrO trace
LigO trace

FeSa none
NiO 0. 02
SrO 0.04
LijO trace

Norm.

Q 14.9 di 5.8
or 7.8 hy 9.2
ab33.0 nit 2.0
an 24. 7- il 0.9

Q 19.8 di 5.4
or 13.3 hy 4.1
ab 26.7 mt 3.2
an 23. 6 il 0.6

lira 1.8

Q 13.1 di 6.3
or 7.8 hy 5.9
ab 35.1 il 1.0
mi 25.0 hm 5.4

Q 14.7 di 2.4
or 10.0 hy 10.1
ab 32.0 mt 2.6
an 26. 4 il 0.9

Q 16.6 dl 2.6
or 7.8 hy 5.4
ab 32.0 mt 3.9
an 29. 7 il 1. 2

Q 11.1 di 6.4
or 12.2 hy 10.5
ab 30.4 mt 2.8
an 33. 4 il 1.1

Q 17.8 di 4.2
or 9.5 hy 8.2
ab 33.0 mt 3.2
an 23. 4 il 0. 8

Q 11.3 di 4.5
or 7.8 hy 9.6
ab 30.9 mt 4.2
an 29. 7 il 0.9

Q 17.4 <3i 1.8
or 8.3 hy 8.7
ab 28.3 mt 4.6
an 27. 8 il 1.1

Q 13.4 di 6,3
or 7.8 hy 7.0
ab 33.0 mt 4.2
an 25. 0 il 1. 2

Q 12.0 di 3.3
or 11.7 hy 6.5
ab 30.4 mt 4.6
an 29. 2 il 0.9

(i 19.3 di 9.2
or 12.8 hy 7.1
lib 29.3 mt 2.3
nn 16.7 il 1.4

Q 11.9 di 9.8
or 10.0 hv 10.7
lib 29. 9 mt 3. 2
an 22. 8 il 0.8

Q 14.0 di 4.2
or l!.l lir 7.6
ab28.8 mt 5.1
an 27.0 il .0.6

Q 17.5 di 2.1
or 16.7 hy 8.7
ab 29. 3 mt 2. 1
an 21. 1 il 0.8

Q 19.0 di 2.4
or 11.1 hv 8.8
ab28:3 rrit 2.1
an 24. 7 il 0. 6

ap 1.0

Q 19.4 di 2.7
oY 11.7 hv 7.7
ab 34. 6 nit 2.1
an 20. 9 il. 0. 8

Q 11.9 di 6.3
or 13.3 hv 7.9
ab 29. 9 mt 3. 2
an 24.5 il 1.7

Q 11.5 di 3.9
or 11.1 hy 12.4
ab 20. 2 mt 3.2
an 28. 6 il 1.8

Locality.

Mount Shasta, Cali­
fornia.

Burney Butte.
Shasta County,
California.

Burney Creek,
Shasta Count}',
California.

Crater Peak,
n. Lassen Peak,
California.

Tuscan Buttes,
n. Lassen Peak,
California.

Bailey Creek,
Lassen Peak,
California.

Near Suppau's Moun­
tain, Tehaina
County, California.

Suppans Mountain,
Tehama County,
California.

Near Pilot Peak,
Phnnas County,
California.

Spanish Peak,
Plumas County,
California.

Mount Ingalls,
Plumas County,
California.

Near Bangor,
Butte County,
California.

Downicville, Sierra
County, California.

Poker Flat, Sierra
County, California.

Grass Valley, Nevada
County, California.

Nevada City, Nevada
County, California.

Ophir, Placer County,
California.
/

Conner Pass, Placer
County, California.

 Tuolumne River,
Amador County,
California.

Analyst.

H. N. Stokes.

R. B. Riggs.

R. B. Riggs.

W. F. Hillc-
b'rand.

W. F. Hille-
brand.

W. F. Hille-
brand.

W. F. Hille-
brand.

W. F. Hille-
brand.

W. F. I-Iillc-
brand.

H. N. Stokes.

W. F. Hille-
brand.

W. F. Hille-
brand.

H. N. Stokes.

W. F. Hille-
brand.

H. N. Stokes.

H. N. Stokes.

W. F. Hille-
brand.

W. F. Hille-
brand.

W. F. Hille-
brand.

Reference.

J. S. Diller,
' B. U. S. G. S., 148,

p. 190, 1897.

J. S. Diller,
B. U. S. G. S., 148,
p. 195, 1897.

J. S. Diller,
B. U. S. G. S., 148,
p. 195, 1897.

J. S. Diller,
B. U. S. G. S., 148,
p. 397, 1897.

J. S. Diller,
B. U. S. G. S., 148,
p. 195, 1897.

J. S. Diller,
B. U. S. G. S., 148,
p. 197, 1897.

J. S. Diller,
B. U. S. G. S., 148,
p. 196, 1897.

J. S. Diller,
B. U. S. G. S., 148,
p. 196, 1897.

H. W. Turner,
14 A. R. U. S. G. S.,
II, p. 490, 1894.

H. W. Turner,
17 A. R. U. S. G. S:,
I, p. 724, 1896.

H. W. Turner,
.1. G., HI, p. 407,
1895.

H. W. Turner,
14 A. R. U. S. G. S.,
II, p. 482, 1894.

H. W. Turner,
J. G., Ill, p. 407, 1895.

H. W. Turner,
J. G., Ill, p. 407, 1895.

W. Lindgren,
17 A. R. U. S. G. S.,
II, p. 75, 1896.

W. Lindgren,
17 A. R. U. S. G. S.,
11, p. 59, 1896.

W. Lindgren,
14 A. R. U. S. G. S.,
II, p. 255, 1894.

W. Lindgren,
B. U. S. G. S., 148,
p. 212, 1897.

H. W. Turner,
17 A. R. U. S. G. S.,
I, p. 702, 1896.

Author's name.

Hornblende-
andesit'e.

Pyroxene-
 andesite.

Hornblende-
andesite.

Hypersthene-
andesite.

Hornblende-
andesite.

Hypersthene-
andesite.

Hypersthene-
andesite.

Hypersthcne-
andesite.

Hornblende-
andegite.

Quartz-diorite.

Hornblende^-
pyroxene-
andesite.

Granodiorite.

Andesite
(quartz-
bearing).

Hornblende-
pyroxenc-
andesite.

Quartz-
porphyritc.

Hornblende-
porphyrite.

Granodiorite.

Granodiorite.

Quartz-diorite-
gneiss.

Remarks.

Dried at 105°.

Dried at 105°.

Dried at 110°.

Dried at 105°.

Dried at 110°.

Dried at 110°.

Dried at 110°.

Also in 17 A. R.
U. S. G. S.,I,
p. 731, 1896.

Also in 17 A. R.
U. S. G. S., I,
p. 731, 1896.

238 CHEMICAL ANALYSES' OF IGNEOUS BOCKS,

CLASS II. DOSALANE Continued.

HANG 3. ALKALICALCIC. TONALASE Continued.

No.

62

Al. I

63

Al. I

64

Al. I

65

A2. II

66

A3. Til

67

A2. II

68

A3. Ill

69

A2. II

70

Al. I

71

B3. IV .

72

A2. II

73

AS. Ill

74

B2. Ill

75

A3. Ill

76

A2. 11

77

A3. Ill

78

A2. II

Si02

58.05

.968

62.62

1. 014

58. 09

.968

61.05

1.018

63. 13

1.051

60. 91

1.015

61.12

i.oiy

62.74

1.046

59. 89

.998

65. 39

1.090

63.56

1.059

63. 36

1. 056

61.09

1.018

61.04

1.017

60.05

1.001

60.32

1.005

57.91.

.965

A1 203

15.46

.152

17.51

.172

17.46

.171

18. 30

.179

16.00

.157

18. 08

.177

17.73

.173

13.67

.134

15.85

.155

15. 49

!l52

15.43

.151

16. 35

.160

15.96

.156

15.72

.154

15.59

.152

16.92

.166

16.45

.161

FeA

1.69

.011

0.49

.003

1.12

.007

3.49

.022

4.34

.027

2.40

.015

2. 52

.015

3.39

.021

5.21

.032

2.80

.017

3.02

.019

2.12

.013

4.29

.027

5.03

.031

6.95

.044

5.88

.036

6.55

.041

FcO

5.09

.071

4.06

.057

5.08

.071

1.11

.015

1.52

.021

3.85

.054

3.10

.043

4.35

.061

3.82

.053

1.99

.028

2.43

.033

3.05

.043

2.03

.028

2.15

.030

0.65

.010

1.40

.019

2.32

.032'

MgO

4.84

.121

2.84

.071

4.06

.102

2.59

.065

2.07

.052

3.54

.089

2.39

.OGO

1.74

.0-14

4.15

.104

2.06

.052

2.55

.064

3.28

1 .082

1. 06

.027

3.61

.090

3.61

.090

3.52

.087

4.59

.115

CaO

6.94

.124

5.49

.008

6.24

.ill

7.75

.138

4.45

.079

5. 56

.099

5.45

.097

6.01

.107

5.98

.107

4.48

.080

4.33

.077

4.79

.086

6.66

.119

5.34

.095

6.43

.114

5.64

.101

3.73

.066

Na2 0

2.86

.047

3.49

.056

2.94

.047

4.06

.065

3.87

.063

4.16

.067

3.01

.048

4.25

.069

2.77

.045

4.56

.074

4.02

.064

3.58

.058

2.89

.047

4.02

.064

3.83

.001

3.83

.06]

3.59

.058

K2 0

2.14

.022

1.76

.019

2.02

.022

J.36

.015

2.65

.029

1.01

.011

2.09

.022

1.23

.013

1.34

.014

1.59

.017

2.41

.026

2.92

.031

2.51

.027

2.66

. .029

1.76

.019

2.42

. 025

1.61

.017

H20+

2.02

0.92

1.45

0.71
\

2.00.

0.71

2.54

2.02

0.74

0.55

1.09

0.99

1.44

0.58

0.47

0.44

1.70

H20-

0.10

0.22

0.29

G02

none

0.21

none

0.02

Ti02

0.72

.009

0.55

.007

0.95

.012

0.09

.001

0.33

.004

trace

0.48

.006

0.95

.012

0.95

.012

0.45

.006

0.85

.010

0.37

.004

TA

0.16

.001

0.12'

.001

0.17

.001

trace

trace

0.18

.001

trace

0.11

.oot

0.17

.001

0.13'

.001

0.22

.002

0.25

.002

0.41

.003

MnO

0.14

.002

0.05

.001

none

__

trace

0.42

.006

0.12

.002

0.06

.001

BaO

0.07

.001

trace

0.07

.001

0.03

 :

Sum

100.28

100. 12

100. 37

100. 51

99.54

100. 55

99. 95

100. 00

100. 53

99.02

100. 01

100. 57

99.10

100. 60

100. 44

100. 37

99. 36

Sp-gr.

2. 668

2.641

2.582

2.61

2.655

2.728

2. 932

DOSALANE TONALOSE.

ORDER 4. QUARDOFKLIC. AUSTRARE Continued.

SUBEANG 4. DOSODIC. TONALOSE Continued.

259

Inclusive.

FeS3 none
NiO none
SrO trace
IAO traeu

Sr« trace
L1 2 O trace

SO3 0. 05
Cl 0. 02
F trace
SrO 0. 04
LioO none
Org 0.11

S trace

ZrOo none
Cl " 0.06
S none
CoO none
CuO 0. 07
Pb none

SO3 0. 05

S 0.07

Norm.

Q 11.0 di 9.2
or 12.2 hv 13.3
ab.24.0 rat 2. 8
H1123.1 11 1.4

Q 16.9 hv 13.3 .
or 10.6 nit 0.7
lib 29.3 11 1.1 1
an 27. 0 '

Q 11.2 di 2.1
or 12.2 hv 10. 0
ab 2-1.6 Itit 1.6
111128.4 il 1.8

Q 14.2 di 8.5
or 8.3 hy 2.6
ab 34. 1 mt 3. 5
an 27. 5 lim 1.1

Q 18.2. di 3.1
or IB. 1 hv 3.8
 ab33.0 mt 4.9
an 18.1 hm 1.0

Q '13. 6 hy 13.4
or 5. 1 nit 3. 5
ab 35. 1 il 0. 6
an 27. 5

Q 19.0 hv 9.7
or 12.2 mt 3.5
ab 25.2
an 27. 0
c o.c
Q 18.5 di 12.4
or 7.2 hy 3.6
ab 36.2 mt 4.9
an 15.0

Q 19.3 di 2.4
or 7.8 hv JJ.2
ab 23.6 mt 7.4
an 26.7 il 0.9

Q 20.4 di 5.3
or 9.5 hy 4.4
ab 38.8 mt 4.0
im 17.0

Q 19.2 di 3.3
or 13.9 hv 5.1
ab 33.5 nit 4.4
an 17.2 il 1.8

Q 15.2 di 3.5
or 17.2 hv 10.5
ab 30.4 mt 3.1
an 19. 7

Q 20.8 di 5.8
or 15.0 \\o 1.2
ab 24.6 mt 3.7
an 22. 8 11 1.8

hm 1.8

Q 12.8 di 7.4
or 16.1 hv 5.6
ab 33.5 nit 5.6
an 17.0 il 0.9

hm 1.1

'«i 14.7 di 9.1
or 10.6 hy 4.8
ab 32.0 il 1.5
an 20.0 hm 7.0

Q 13.3 di 4.5
or .13. 9 hy 6.6
ab 32.0 mt 4.4
an 22. 2 hm 2. 7

Q 16.1 hy 11.5
or 9.5 mt (i. 5
ab 30.4 il 0.6
an 18.3 hm 2.0
C 2.0

Locality.

Sonova, Tuolumne
Uounty, California.

Chowchilla River,
Mariposa County,
California.

Yaqui Creek,
Mariposa County,
California.

Santa Catalina Island,
California.

Cross Spur Quarry,
Washoe, Nevada.

Mount Iztaecihuatl,
Mexico.

Old "Providence Is­
land, Caribbean
Sea.

Island of Grenada,
West Indies.

Mazaruni District,
British Guiana.

Cumbal .Volcano,
Colombia.

Llanos de las Mesas,
Mount Tajumbina,
Colombia.

Q.uebrada Chuchala
Chiquita, Cerro Ne­
gro Mayasquer,
Colombia.

S'ma Virgen de Ya-
nancal, Lonaa de
Ales, Colombia.

Penon do Pitayo,
Colombia.

Quebrada del Molino,
Azufral de Tuquer-
res, Colombia.

Chimborazo, Ecuador.

Don Pablo, Coquini-
bo, Chile.

Analyst.

W. F. Hillc-
brand.

\V. F. Hille-
braucl.

G: Steige'r. ,

W. S. T. Smith.

R. W. Wood­
ward.

A. Rohrig.

J. J. H. Teall.

J. B. Harrisou.

J. B. Harrison.

R. Kiich.

Fernandez.

Fischer.

Bragard.

Schroder.

Bragard.

A. Sch wager.

F. v. Wolff.

Reference.

H. W. Turner,
17 A. R, U. S. G. S.,
I, p. 731, 1896.

H. \V. Turner.
J. G., Ill, p.' 403, 1895.

H. W. Turner,
B. U. S. G. S., 150,
p. 342, 1898.

W. S. T. Smith, Pr. Cal.
Ac. Sc. (3), Geol., I,
No. 1, p. 41, 1897.

G. F. Becker,
M. U. S. G. S., Ill,
p. 152, 1882.

H. Lenk,
Btr. G. Mex., II,
p. 233, 1899.

T. G. Bonney,
Min. Mag., VI,
p. 42, 1886.

J. B. Harrison,
Rocks of Grenada,
London, 1896, p. 10.

J. B. Harrison,
Priv. contrib.

»

R. Kiich, .
G. Stud. Colomb., I,
p. 167, 1892.

R. Kiich,
G. Stud. Colomb., I,
p. 125, 1892.

R. Kiich,
G. Stud. Colomb., I,
p. 186, 1892.

R. Kiich,
G. Stud. Colomb., I,
p. 145, 1892.

R. Kiich,
G. Stnd. Colomb., I,
p. 105, 1892.

R. Kiich,
G. Stud. Colomb., I,

 p. 151, 1892.

Schwager and Giimbel,
Geogn. J'heft, Cassel,
VII, p. 74, 1895.

F. v. Wolff,
Z. D. G. G, LI,
p. 502, 1899.

Author's name.

Diorite.

Quartz-mica-
diorite.

Quartz-mica-
diorite.

Pyroxene-
andesite.

Hornblende-
mica-
andesite.

Hornblende-
andesite.

Hypersthene-
andesite.

Hornblende-
andesite.

Hornhlende-
porphyrite.

Pyroxene-
dacite.

Pyroxene-
hornblende-
dacite.

"Pyroxene-
liornblende-
dacite.

Hornblende-
andesite.

Hornblende-
andesite.

Pyroxene-
andesite.

Hornblende-
andesite.

Augite-
porphyrite.

Remarks.

Also in 17 A. R.
U. S. G. S., I,
p. 691, 1896.

Also in
B. U. S. G. S.,
17, p. 33, 1885.

Near place rose.

Averagesample.

Dried at 100°.

Sum low.

Sum low.

240 CHEMICAL ANALYSES OF IGNEOUS ROCKS.

.CLASS II. DOSALANE Continued.

HANG 3. ALKALICALCIC. TONALASE Continued.

No.

79

A3. Ill

80

B2. Ill

81

A3. Ill

82

A3. Ill

83

B2. Ill

84

A2. II

85

A2. II

86

A3. Ill

87

A3. Ill

88

A2. II

89 ,

A2. II

90

B2. Ill

91

A2. II

92

A2. II

93

A2. II

94

B2. Ill

95

A2. II

Si02

60.32

1.005

58.46

.974

58.67

.978

58.07

.968

57.57

.960

58.21

.970

57.29

.956

65.16

l'. 086

63.18

1.053

58.06

,968

57.73

.962

64.48

1.075

63. 10

1.052

62.78

1.046

61.69

1.028

57.38

.956

59.86

.998

A1A

17.10

.166

15. 13

.148

14.37

.141

17. 62

.173

14.25

.140

15.54

.152

15.71

.154

15.56

.152

17.03

.167

15.44

.151

16.05

.157

14.58

,143

14.26

.140

14.69

.144

15.23

.149

16.92

.166

17.12

.168

FeA

4.74

.029

5.34

.033

1.64

.010

4.97

.031

6.04

.037

6.52

.041

4.54

.028

2. 11

.013

0.24

.002

2.19

.014

'2. .54

.015

4.60

.029

5.73

.035

5.30

.033

4.97

.031

5.70

.035

7.54

.047

FeO

1.12

.015

2.40

.033

6.94

.096

3.09

.043

3.95

' .055

1.78

.025

3.18

.044

3.39

.048

6.37

.089

4.24

.059

5.14

.071

0.93

.013

1.06

.015

1.06

.015

0.89

.012

5.84

.080

0.52

.007

MgO

2.89

.072

3.84

.096

4.65

.110

1.46

.037

4.24

.100

2.60

.005

4.30

.108

2.40

.060

0.92

.023

4.68

.117

1.93

.048

1.13

.028

1.05

.026

1.07

.028

1.03

.020

2.00

.050

4.02

.101

CaO

3.51

.062

4.98

.089

7.39

.132

5.23

.093

6.87

.123

4.40

.078

5.40

.090

6.70

.120

4.17

.075

6.52

.116

4.76

.085

4.00

.071

3.70

.000

3.84

.069

5.41

.096

3.66

.066

5.08

.091

Na.,0

5.06

.081

3.25

.052

3.01

.048

3.31

.053

2.98

.048

2.96

.048

4.04

.065

2.54

.041

4.44

.071

3.13

.060

4.04

.064

3.60

.058

3.85

.062

3.78

.061

3.75

.000

4.03

.064

3.08

.050

K2 0

2.11

.022

2.74

.029

'

1.42

.015

2.15

.023

1.08

.012

2.58

.027

1.93

.020

1.47

.016

2.91

.031

1.51

.016

2.58

.027

0.99

.011

1.09

.012

1.13

.012

1.04

.011

2.08

.022

1.72

.018

H20+

1.99

2.23

2.02

4.15

1.25

0.56

2.69

1.11

0.52

2.79

2.02

2.02

1.31

1.78

1.10

0.84

0.25

H20-

0.81

0.15

C02

0.30

2.70

0.32

0.20

0.94

0.46

0.54

0.52

Ti02|

0.69

.008

trace

2.09

.025

0.68

.008

1.11

.013

1.85

.023

3.07

.038

3.46

.043

3.10

.038

3.69

.046

0.83

.010

0.22

.003

P205

0.05

0.25

.002

0.15

.001

0.32

.002

0.23

.002

0.21

.002

0.52

.004

0.58

.004

0.57

.004

0.58

.004

0.51

.003

trace

0.22

.002

MnO

trace

trace

trace
 '

0.27

.004

0.26

.004

0.29

.004

0.36

.005

0.20

.003

0.21

.003

0.25

.004

0.27

.004

trace

trace

BaO

-

Sum

99.70

99.31

(99.71)

100. 11

100. 05

99.14

100. 52

100. 05

100. 80

100. 20

100.37

100. 13

101. 17

99.90

99.95

100. 15

(100. 05)

' 99. 28

99.79

Sp. gr.

2.609

»

2.659

2.723

2. 593

2.446

2.445

2.522

2.544

2.75

15°

DOSALANE TONALOSE. 241

ORDER 4. Q.UARDOFELIC. AUSTRARE Continued.

SUBRANG 4. DOSOD10. TONALOSE Continued.

Inclusive.

0.19

SO.

S03
Org

SO,

0.19

0.16
O.OL

0.77

0.05

0.05

.0.05

0.05

Norm.

Q 11.5 hv 7.2
or 12.2 nit 3.5
ab 42.4 hm 2.2
an 17.2

Q Id. 2 di 4.8
or 16.1 hv 7.4
ab 27. 2 rat 5. 8
nil IS. 6 il 1.2

bin 1.8

Q 11.3 cli 12.4
or 8.3 hv 16.8
(lb 2ft. 2 int 2.3
an 21.7

Q 16.6 hy 6.3
or JI.8 int 7.2
ab 27.8
mi 25. 9
C 0.4

CJ 16.4 di 9.5
or 6.7 hv 8.5
ab 25.2 mt 8.6
an 22. 2

Q 20.9 hv 6.5
or 15.0 il 3.9
ab 26.2 hm 6. 5
an 21.7

Q 9.8 .di 5.9
or 11.1 hy 9.1
ab 84. 1 mt 6. 5
ail 19.2 il 1.2

Q 26.0 di 5.7
or 8.9 hy 7.8
ab 21.5 int 3.0
an 26. 4'

Q 11. 5 fli . 2. 6
or 17.2 hv 12.5
ab 37. 2 mt 0. ft
an 18. 1

Q 13.3 di 7.0
or 8.9 hv 12.5
ab 26. 2 mt 3. 2
an 23. 6 il 2. 0

Q 11. 8 di 1:6
or 15.0 hy 8.4
ab 33: 5 m't 3. 5
an 18. 3 il 3.5

ay 1,2

Q 29.5 hy 2.8
or 6.1 il 2.0
ab 30. 4 hm 4. C
an 19. 7 ru 2. 1
C 0.3

Q 27.0 hv 2.6
or 6.7 il' 2.3
ab 32.5 hm 5.7
an 18. 3 ru 2.3

Q 26.5 hv 2.8
or 6.7 il 2.3
ab 32. 0 hm 5. 3
an 19. 2 ru 1.9

Q 24.1 hy 2.6
or C.I tn 3.6
ab 34.1 il 1.8
an 21.7 hm 5.0

ru 1.3

Q 13.4 hy 9.6
or 12.2 mt 8.1
ab33.5 il 1.5
an 18.3
C 1.4

Q 18.4 hy 10.1
or 10.0 mt 1.6
ab 26.2 hm 6.4
an 25. 3
C 0.9

Locality.

Aconcagua, Argen­
tina.

Average of British
igneous rocks.

Eskdale Muir, Dum­
fries, Scotland.

Beinn More, Island of
Mull, Scotland.

Great Ayton, Eng­
land.

Grunasian, Rodo,
Sweden.

Svanken, Rodo,
Sweden.

Loytokorpi, Kan-
kaanpaii, Finland.

Xwingenberg, Melibo-
cus Mountains,
Hesse.

Kronweiler,
Rh. Prussia.

Staffelhof,
Nahe River,
Rh. Prussia.

"Frosehberg,
Siebengebirge,
Rh. Prussia.

Froschberg,
Siebengebirge,
Rh. Prussia.

Froschborg,
Sielen^ebirge,
Rh. Prussia.

Froschberg,
Siebengebirge,
Rh. Prussia.

Lauterbach Thai,
Siebengebirge,
Bh. Prussia.

Galgenberg, Hesse.

Analyst.

R. "W. Gray.

Various ana­
lysts.

Wilson.

G. H. Perry.

W. F. K. Stock.

H. San lesson.

H. Santesson.

H. Berghell.

Heurich.

Bottcher.

K. Gremse.

von Reis.

von Reis.

von Reis.

von Reis.

E. Kaiser.

Not stated.

Reference.

T. G. Bonnev,
G. M., XXXVI,
p. 4, 1899.

A. Harker,
G. M., XXXVI,
p. 220, 1899.

J. J. H. Teall,
Q.J.G. S..XL,

' p. 227, 1884 (quoted).

,1. W. Judd,
Q T G S..XLVI,
p. 349, 1890.

J. J. H. Teall,
Q. J. G. S., XL,
p. 224, 1884.

P. J. Holmquist,
Afv. Sv. G. und.,
No. 181, p. 73, 1899.

P. J. Holmquist,
Afh. Sv. G. Und.,
No. 181, p. 63, 1899.

J. J. Sederholm,
B. C. G. Finl., 6,
p. 74, 1897.

A. Osann,
Mil. Bad. G. L-A.,1I,
p. 385, 1893.

K. A, Lossen,
Jb. Pr. G. L-A., X,
p. 290, 1892.

K. A. Lossen,
Jb. Pr. G. L-A., X,
p. 309, 1892.

W. Hocks,
Jb. Pr. G. L-A., XII,
p. 16*, 1893.

W. Hocks,
Jb. Pr. G. L-A., XII,
p. 16*, 1893.

W. Hocks,
Jb. Pr. G. L-A., XII,
p. 16*, 1893.

AV. Hock's,
Jb. Pr. G. L-A., XII,
p. 16*, 1893.

E. Kaiser,
Vh.-Nh. Ver. Bonn,.
LIV, p. 178; 1897.

Chelius & Klemm, .
Erl. G. Kte. Hesse,
III, p. 8, 1894.

Author's name.

Hornblende-
andesite.

Andesitic ba­
salt,

Propylite.

Andesite.

Porphyrite.

Syenite-
porphyry;

Porphyroid.

Malchite.

Bronzite-
porphyrite-
pitchstone.

Augite-
porphyrite.

Andesite.

Andesite.

Andesite.

Andesite.

Andesite.

Hornblende-
granite.

Remarks.

Near dacose.

Of. Nos. 1, 2, 3.
Sum incorrect.

Also in Brit.
Petr., p. 196,
1888.

Not fresh.

Sum low.

Not fresh.

Not fresh.
Near andose.

Metamor­
phosed.

Near bandose.

S03 for S.

Sum high.
Ti02 high?'

Ti02 high?

TiO, high?

Ti02 high?

Sum low.
Dried at 125°.

Iron oxides?

14128 No. 14 03- -16

242 CHEMICAL ANALYSES OF IGNEOUS BOCKS.

CLASS II. DOSALANE Continued.

RANG 3. ALKALICALCIC. TONALASE Continued.

No.

96

A2. II

97

 A2. II

98

A2. II

99

A2. II

100

A3. Ill

101

A3. Ill

102

04. V

103

B2. HI

104

A3. Ill

105

B2. Ill

106

A3. Ill

107

A3. Ill

108

A3. Ill

109

B3. IV

110

A3. Ill

111

A3. Ill

112

A3. Ill

113

A3. Ill

SiO2

57. 85

.964

59.60

.993

59. 32

.989

56.69

.946

61.40

1.023

60. 84

1.014

66.91

1.115

62.27

1.038

60.63

1.011

60. 39

1.007

59.29

.988

63.18

1.063

59.27

.971

62.02

1.034

59. 94

.999

63. 61

1.060

61.90

1.032

61.29

1.022

A1A

17.20

.167

14.30

.140

13.33

.130

14.99

.147

19.98

.196

18. 75

.184

15.20

.149

16.92

.166

16.96

.166

16.96

.166

15.27

.150

14. 64

.144

14.55

.143

15.15

.149

15.52

.152

17.64

.173

17.28

.109

17.68

.173

Fe203

5.04

.031

1.49

.009

3.36

'.009

3.39

.021

1.28

.008

1.40

.009

n. d.

2.40

.015

2.87

.018

1.50

.009

5.21

.032

1.50

.009

2.02

.013

2.08

.013

2.53

.016

1.81

.011

1.70

.011

6. 03

.038

FeO

1.53

.021

6.43

.089

7.32

.101

4.38

.061

4.08

.057

3.48

.049

6.45

.090

2.59

.036

2.31

.032

3.42

MgO

2.81

.070

1.49

.037

1.79

.045

3.39

.085

3.67

.092

1.95

.049

2.35

.059

2.87

.072

3.27

.082

3.81

.048

2.08

.030

5.18

.072

7.17

.100

1.96

.028

2.00

.028

2.09

.030

5.76

.080

0.30

.004

.095

4.42

.ill

2.26

.057

3.50

.088

3.15

.079

3.62

.091

3.19

.080

2.76

.069

2.45

.061

CaO

6.69

..120

4.54

. .080

4.37

.078

5.92

.105

4.43

.078

5.32

.094

3.73

.066

4.78

.080

6.41

.114

5.41

.096

6.15

.110

'7.69

.137

7.76

.138

5.52

.098

6.76

.121

5.22

.093

4.68

.084

5.61

.100

Na20

3.21

.051

2.90

.047

2.58

.042

3. 30

.053

2.21

.035

2.88

.047

3. 33

.054

4.72

.070

3.58

1 .058

3.37

.055

3.31

.053

2.48

.040

2.88

.047

3.18

.051

4.46

.072

4.70

.070

2.52

.040

4.28

.069

K20

2.26

.024

1.84

.020

2.30

.024

2.05

..022

1.33

.014

2.13

.022

0.86

.009

1.47

.010

2.44

.026

2.01

.021

2.61

.027

1.57

.017

1.62

.017

1.66

.018

1.29

.014

1.28

.014

1.80

.019

1.38

.015

H20 +

2.00

4.63

3.34

3.43

1.44

3.15

0.16

1.22

1.9.8

3.03

1.46

0.21

0.36

4.57

3.35

0.57

1.30

0.96

H20-

'

CO.,

0.85

2.02

2.91

1.00

TiO2

0.83

.010

1.12

.013

1.04

.012

1.34

.017

0.29

.004

0.16

.002

0.21

.003

'

0.65

.008

PA

0.15

.001

0.24

.'002

0.18

.001

0.22

.002

trace

trace

0.18

.001

1.36

.010

0.91

.006

MnO

0.41

.006

0.32

.005

BaO Sum

100. 56

100.81

100.00

100.25

.

99.82

100. 19

98.99

99.47

100. 45

99.11

100. 02

100. 48

100. 36

99.29

99.47

100. 11

99.70

100. 63

Sp. gy.

2.676

2.646

2.736

2.67

2.724

19°

2.584

22°

2.594

' 22°

2.580

22°

2.614

22°

2.440

DOSALANE TONALOSE. 243

ORDER 4, QUARDOFELIC. AUSTRARE Continued.

SUBRANG 4. DOSODIC. TONALOSE Continued.

Inclusive.

SO3 0. 14

SO3 0. 19
Org 0.02

SO8 0. 14
Org 0.02

SO3 0. 15

01 0. 07

Cl trace

01 0.04

Norm.

Q 13.9 di 6.1
or 13.3 hy 4.2
ab 26.7 mt 2.6
an 25. 6 il 1.5

hm 3.2

Q 20.0 di 1.6
or 11.1 hy 11.8
ab 24. 6 mt 2. 1
an 20. 3 il 2. 0

Q 20.2 di 5.6
or 13.3 hy 12.2
ab 22.0 mt 2.1
an 15.0 il 1.8

Q 12.6 di 8.1
or 12.2 hy 7.8
ab 27. 8 mt 4. 9
an 19 5 11 2. 5

Q 25.9 hy 15.7
or 7.8 mt 1.9
ab 18.3
an 21. 7
0 7.0

Q 19.4 hy 10.2
or 12.2 mt 2.1
ab 24. 6 il 0. 6
an 26. 1
0 2.1

Q 27.4 hy 17.8
or 5.0
ab 28. 3
an 18. 3
0 2.0

Q 14.0 di 2.7
or 8.9 hy 8.7
ab 39.8 mt 3.5
an 20. 6

Q 12.9 di 7.3
or 14.5 hy 6.4
ab 30.4 mt 4.2
an 22. 8

Q 13.9 di 1.6
or 11.7 hy 15.5
ab 28.8 mt 2.1
an 25. 0

Q 13.0 di 8.7
or 15.0 hy 7.1
ab 27.8 mt 7.3
an 19.5

Q 23.8 di 46
or 9.5 hy 11.7
ab 21. 0 mt 2. 1
an 24. 2 ap 3. 2

Q 12.9 di 9.5
or 9.5 hy 15.2
ab 24.6 mt 3.0
an 22.0 ap 2.0

Q 20.9 di 4.0
or 10.0 hy 8.1
ab 26.7 mt 3 0
an 22. 2

Q 11.6 di 12.1
or 7.8 hy 5.0
ab 37. 7 mt 3.7
an 18. 3

Q 14.7 di 2.3
or 7.8 hy 9.4
ab 39. 8 mt 2. 6
an 23. 1

Q 22.3 hy 16.1
or 10.6 mt 2.6
ab 21.0
an 23. 4
0 2.7

Q 16.3 di 2.3
or 8.3 hy 5.0
ab36.2 il 0.6
an 24. 7 hm 6. 0

Locality.

Himmelberg,
Blatt Lebach,
Prussia.

Niederbrombach,
Oberstein,
Harz Mountains.

Bielstein,
, Riibeland,

Harz Mountains.

Werschweiler,
St. Wendel,
Harz Mountains.

Barenstein,
Riesengebirge,
Silesia.

Wolfsgrube,
Ursulaberg,
Cariuthia.

Lake Avio, Adamello
Mountains, Tyrol.

Punta della Civitate,
Capraia Island,
Italy.

Poppa alia Nave,
Capraia Island,
Italy.

Monte Patello,
Capraia Island,
Italy.

Capraia Island, Italy.

Lava of 1888,
Vuloano, ^Eolian Is­
lands.

Lava of 1888,
Vulcano, yEolian Is­
lands.

Dubowka, Mariupol,
Russia.

Mokraya Wolnowa-
cha, Mariupol, Rus­
sia.

Tschchera River, Cau­
casus Mountains.

Kasbek, Caucasus
Mountains.

Anzeiou, JSgina,
Greece.

Analyst.

Hampe.

Bottcher.

Gremse.

Bottcher.

W. Herz.

Not stated.

v. Rath.

A. Rohrig.

A. Ruhrig.

A. Rohrig.

A. Rohrig.

L. Ricciardi.

L. Ricciardi.

3. Morozewicz.

3. Morozewicz.

L. -Leasing and
Krikmeyer.

L. -Leasing and
Krikmeyer.

A. Rohrig.

Reference.

Weiss and Grebe,
Erl. G. Kte. Pr., Bl.
Lebach, p. 34, 1889.

K. A. Lossen,
Jb. Pr. G. L-A., X,
p. 293, 1892.

K. A. Lossen,
Jb. Pr. G. L-A., X.
p. 290, 1892.

K. A. Lossen,
Jb. Pr. G. L-A., X,
p. 266, 1892.

L. Milch,
N. J. B. B., XII,
p. 211, 1899.

H. v. Foullon,
Vh. Wien. G. R-A.,
XXIII, p. 93, 1889.

v. Rath,
Z. D. G. G., XVI,
p. 247, 1864.

H. Emmons,
Q. J. G. S., XLIX,
p. 142, 1893.

H. Emmons,
Q. J. G. S., XLIX,
p. 141, 1893.

H. Emmons,
Q. J. G. S., XLIX,
p. 141, 1893.

H. Emmons,
Q. J. G. S., XLIX,
p. 142, 1893.

G. Mercalli,
Gior. Min., Ill,
p. 110, 1892.

G. Mercalli,
Gior. Min., Ill,
p. HO, 1892.

J. Morozewicz, cf. N. J.,
1900, I, p. 394.

J. Morozewicz, cf. N. J.,
1900, 1, p. 394.

Loewinson-Lessing, cf.,
N.J.,1899,II,p.237.

Loewinson-Lessing, cf.,
N. J., 1899, p. 237.

H. S. Washington,
J. G., Ill,
p. 150, 1895.

Author's name.

Bronzite-
porphyrite.

Augite-
porphyrite.

Quart z-augite-
porphyrite.

Diorite-
porphyry.

Diorite.

Quartz-mica-
porphyrite.

Tonalite.

Andesite.

Andesite.

Andesite.

Andesite.

Andesite.

Andesite.

Hornblende-
andesite.

Hornblende-
andesite.

Andesite-
dacite.

Andesite-
dacite.

Hornblende-
dacite.

Remarks.

SO3 for S.

Not fresh.
SO3 for S.

Not fresh.
S03 for S.

Not fresh.
SO3 for S.

Near bandose.
Not fresh.

Low sum due
to nondeter-
inination of
Fea 0,?

Sum low.

Sum low.

Sum low.

Iron oxides ?

244 CHEMICAL ANALYSES OF IGWKOtTS ROOKS.

CLASS II. DOSALANK Continued.

RANG 3. ALKALICALCIC. TONALASE Continued,

.ISTo.

114

A3. Ill

115

A3. Ill

116

A3. Ill

117

Al. I

118

A3. Ill

119

A3. Ill

120

A3. Ill

SiO2

59.94

 .982

59. 83

.997

55.46

,918

56.58

.943

61.93

1.032

55. 25 "

.921

61.50

1, 025

A1A

18.40

.180

17.82

.174

16. 76

.164

14.88

.140

16.45

.161

12.12

.119

10. 79

.164

Fe2 0s

3.69

.023

3.62

.023

5.15

.032

2.31

.014

4.66

.029

8.84

,055

3.48

.022

FeO

2.99

,042

4.60

.064

3.00

.0-12

3.04

.012

0.40

.000.

4.91

.008

2.23

.030

MgO

1.95

.049

1.64

.041

2.44

.06]

3. 76'

. 094

2.94

.074

4.84

.121

1.96

.049

1

CaO

6.58

.118

6.88

.123

10.00

.179

8. 09

.155

4.40

,079

8.34

,149

 5.44

,096

Na,O

3.43

,055

3.31

.053

2.94

.047

3.36

. 054

4.03

.065

2.08

,034

4.78

.077

K,O H20 +

1.67

.018

1.23

.014

1. 95

.022

2.18

.023

2.20

, 023

1.62

.017

2.38

.025

0.94

0.52

1.60

1.43

2.50

1.65

trace

H20- C02
1

0.69

0.36

2.32

trace

Ti02

0.02

__

0.01

0.21

,003

0.77

.010

PA

.

0.15

.001

MnO

0.16

.002

1.22

.017

BaO

0.07

,001

Sum

99.61

99.44

99.51

100. 39

99.51

99.65

100. 14

Sp. gr.

2.440

2.635

2.610

2.539

15°

2.727

15°

RANG 3, ALKAIJCALCIC. TONALASE.

1

33. IV

2

Al. I

3

Al. I

4

Al. I

5

Al. I

6

A3. Ill

7

A3. Ill

8

A2. II ,

9

Al. 1

10

A3. Ill

60.61

' 1.010

60.40

1,007

64.67

1.078

60. 09

1.002

61.37

1.023

63.82

1.064

64.22

1,070

57. 56

.959

56. 63

.944

59.56

.993

16.61

.163

16.89

. 105

16.62

.163

16.43

.101

15.41

.151

16. 53

.162

16.36

.160

13.83

.135

17.01

.164

16.10

.158

1.97

.012

1.88

.012

0.51

.003

2.28

,014

3.15

.020

1.28

.008

2.93

.018

2.46

:oi5

6.15

.039

6.28

.039

5.09

.071

3.72

.052

0.76

.011

3.01

.042

3 89

.054

2.93

.010

2.50

. 035

3.63

.oso

2.80

.039

3.02

.042

3. 10

.078

3.82

.096

2.26

- ,017

4.37

.103

3.48

.087

1.99

.050

1.94

.049

4.67

.117

4.08

102

3.08

,077

4.46

.07'J

7.25

.129

9.50

,169

5.76

.103

4.42

.078

5.57

.100

5.85

.10-1

7.27

.130

6.83

.121

6.32

.112

3.11

.050

3.80

.061

"4.10

.066

4.52

.072

3.76

.060

4.12

.066

3.96

.064

3.96

.064

4.48

.072

3.09

.055

0.25

:003

0.77

.008

0.34

.003

0.70

.007

0.34

.003

0.77

.008

0.73

.008

0.48

.005

0.25

.003

0.80

.008

2.45

0.20

0.37

1.16

2.70

1.-82

0.84

2.66

1.17

0.44

0.09

0.08

0.20

0.29

1.57

none

0.07

1.10

3.50

0.02

0.61

.008

0.51

.006

0.63

.008

0.60

.007

trace

0.21

.003

0.17

.00:2

0.18

.002

0. 16

.001

0.12

.001

.0.12

.001

0.08

.001

trace

trace

0.28

.002

0.18

.001

0.12

.002

trace

0.12

.002

0.47

.007

trace

trace

0.05

.001

1.80

.023

0.06

0.02

trace

0.08

.001

none

99.22

99.87

99.86

99.80

100. 04

99. 93

99. 54

100.19

100, 02

100. 67

2.689

2.598

DOSALANE PLACEROSE. 245

ORDER 4. QUARDOFEL1C. ATJSTRARE Continued.

SUBRAKG 4. DOSODIC. TONALOSE Continued.

Tnc'lusivc. Norm.

Q 14.8 ell 2.7
or 10 6 hy 56
ab 28. 8 nit 5. 3
an 29. 5

Q 17.0 di 37
or 7 8 hv 7.7
ab-27.8 nit 5.3
lin 29. 7

Q 95 di 15.6
or 12.2 wo 1.6
lib 21. fa nit 7 4
871 26. 4

Q 9.3 cli 19.1
or 12.8 hy 2.6
ab 28 3 m't 4 7
an 19. 2

Q Hi 7 di 1.3
or 12 8 hv 6 8
nb3l. 1 mt 1.4
an 20.3 hm 3 7

Q 15.8 di 17.
or 9 5 liy 5 6
ab 17.8 mt 12 S
an IS 9

Q 11 9 cli 7.0
or 13. 9 liv 2 3
ill) 40.3 nit 3 1
an 17.2

Locality.

Kaimeni, Methana,
Greece.

Mount Ohelona,
Methana, Greece.

Mount Chondos,
^Egiua, Greece.

Mytilenc Island,
'.zEgean Sea.

Acropolis/Pergamon,
Asia Minor.

Richmond, Cape Col-

Monnt Lambie,
Rydal, New South
Wales.

Analyst. '

A. Rohrig.

A. Ruling.

A. Rohrig.

T. M. Chatard.

R. Lepsius.

Feder.

A. Liversidge.

Reference.

II. S. Washington,
,T.G.,III,
p. 150, 1895.

II. S. Washington,
.T. G., Ill,
p. 150, 1895.

H. R. Washington,
S. G., Ill,
p. 150, 1895.

J.S. Diller,
B. U. S. G. S., 79,
p. 29, 1891.

R. Lepsina,
Geol. v. Attika, Ber­

lin, 1893, p. 169.

E. Cohen,
N. J. B. B. V.,
p. 240, 1887.

A. Liversidge,
J. R. Soc. N. 8. W.,

XVI., p. 44, 1883.

Author's name.

Hornblende-
hypersthene-
andesite.

Hypersthene-
andcsite.

Hornblende-
augite-
andesite.

Quartz-basalt.

Biotite-dacite.

Quartz-dial: ase.

Quartz-
porphyry.

Remarks.

Near andose.

Near andose.

STJBRANG 5. FERSOD1C. PLACEROSE

FcA, 0. 08
NiO" 0. 02
SrO trace
Li.O trace

SrO trace
Li«O trace

SO4 trace
FeSj 0. 34
SrO trace
Li^O none

SrO trace
Li»O none

S none

ZrO« trace
C) " 0.06
S none
CoO none
Cu 0. 04
Pb none

Q 23.8 liy 15.0
or 1.7 Hit 2.8
ab 2fi. 2
an 22.0
C 3.2

Q 14 3 dl 7.6
or -1.4 hv 10.2
ab 32.0 nit 2.8
lin 26.7 ll 1.1

Q 21 1 di 11.1
or 1.7 wo 3. 0
ab 34.0 mt 0.7
mi 26.1 il 0.9

Q 12. S di 4 8
or -3.9 hv 11.3
ab 37 7 lilt 8.2
an 22.8 il 1 2

Q 21.9 hy 12.8
or 17 mt 4. 6
nb 31.4 il l.i
nn 21 7
C 1 0

Q 21.0 di 2.8
or 44 hv 7 8
ab 34.fi
an 24. 5 mt 1. J

Q 22.8 di 3 7
or 4.5 hv 5.4
ab 33.5 mt 4.2
nn 24.6

Q 11.6 di 15.4
or 2.8 hy 9.0
nb 33.5 mt 3.5
an 18.3

Q 10.9 di 6.9
or 1.7 hy 7.0
ab 37.7 mt 9.0
an 24.7

Q 19. 7 di 38
or 4.4 hv 0.3
ab 28.8 mt 9.0
an 26.4

Ely, Minnesota.

St. Augustine Vol­
cano, Cook Inlet,
Alaska.

English Mountain,
Placer Count}7 , Cal­
ifornia.

Ophir, Placer County,
California.

Jenny Lind, Cala-
veras County, Cal­
ifornia.

Pebbly Beach, Santa
Catalina Island,
California.

Xico Island, Lake
' Chalco, Mexico.

Camau's, Barama
River, British
Guiana.

Mazaruni District,
British Guiana.

Bandai San, Japan.

G. F. Sidener.

W. F. Hille-
brand.

W. F Hille-
brand.

W. F. Hille-
brand.

W. F. Hille-
brand.

W. S. T. Smith.

A. Rohrig.

,T. B. Harrison.

J. B. Harrison.

Shimidzu.

N.
c

1

G.
1
1

W
]
1

W

1
H.

W
1

H.

J.

J.

T.

N. H. Winchell,
23A.R.G.Nh.S.Minn..
p. 204, 1895.

G. F. Becker,
18A.R.U.8.G.S.,III,
p. 52, 1898.

>V. Limlgren,
B. U. S. G. S., 148,
p. 212, 1897.

W. Lindgren,
14 A. R. U. S. G. 8., II,
p. 262, 1894.

H. W. Turner,
14A.R. U.S. G.S.,11,
p. 478, 1894.

W. S. T. Smith,
Pr. Cal. Ac. So.,Geol. I,
p. 25, 1897.

H. Lenk,
Btr. G. Mex., II,
p. 233, 1899.

J. B. Harrison,
Rep. G. N. W. Dist.
p. 12, 1898.

J. B. Harrison,
Priv. Coutrib.

T. Wada,
Mt. D.Ges. Ostas.,V.,
p. 74, 1889.

Felsite.

Augite-bronz-
ite-andesite.

Aiigite-granite.

Dike rock, al­
lied tocamp-
tonite.

Porphyrite.

Pornhyrite.

Hornblende-
andesite.

Diabase.

Mica-diorite.

Augite-aiides-
ite.

Bomb.

Not fresh.
Dried at 100°

Dried at 100°.

MnO high?
Alkalies corr. of.

N. J., 1890, II,
p. 102.

246 CHEMICAL ANALYSES OF IGNEOUS BOCKS.

CLASS II. DOSALANE Continued.

RANG 4. DOCALCIC. BANDASE.

1 *

A3. Ill

2

A3. Ill

56.42

.940

55.48

.925

16.81

.165

19. 61

.192

3.26

.020

4.06

.025

6.92

.096

6.05

.085

3.50

.088

' 3. 06

.077

5.64

.101

8.75

.156

1.21

.019

0.15

.002

3.07

.033

1.94

.021

2.25

1.18

1.08

.008

0.23

.003

100. 39

100. 28

2.625

RANG 4. DOCALCIC. BANDASE.

1

Al. I

2

A3. Ill

3

A3. Ill

4

A3. Ill

5

A3. Ill

6

A3. Ill

7

A2. Tl

8

A3. Ill

54.61

.910

56. 44

.941

00.50

1.008

59. 55

.993

57. <>9

. 9<a

60. 50

1 . 008

51.15

.853

63.41

1. 057

15. 23

.149

16. 17

.158

15.95

.156

18.08

.177

17.43

.170

15.05

.147

15.92

.156

16.50

.im

3.51

.022

7.72

.049

6.27

.039

2.15

.014

0.94

.000

1.43

.009

9.34

.058

2.53

.015

4.80

.067

3.00

.042

2.89

.010

3.13

.043

4.09

.057

6.07

.085

2.87

.040

3.36

.047

4.69

.117

2.02

.051

3.82

.096

1.40

.035

4.80

.120

3.11

.078

6.48

.162

2.74

.009

7.41

.132

10.13

.180

6.51

.116

9.36

.168

7.18

.128

8.61

.153

10.40

.185

5.80

.103

1.46

.023

1.17

.019

1,65

.027

1.53

.024

1.69

.030

1.83

.030

1. 19

.019

1.90

.030

2.70

.029

1.18

.013

2.24

.023

2.06

.022

3.06

.033

2.02

.021

i.'ei
.017

2.26

.024

2.47

2.37

0.84

2.27

2.83

0.21

0.11

1.55

0.32 1.46 0.86

.011

0.44

.006

0.35

.003

0.39

.003

0.43

.003

1.12

.008

0.06

0.10

.001

.0.09

.001

0.30

.004

0.24

.003

0.18

.002

0.34

.005

0.09

.001

trace

0.11

.001

100. 11

100. 50

100. 67

100. 51

100. 32

100. 29

99.66

100. 15

2.69

2.498

RANG 4. DOCALCIC. BANDASE.

1

Al. I

2

Al. 1

3

Al. I

4

Al. I

5

B3. IV

6

A3. HI

58. 57

.970

56.41

.940

55.97

.933

55. 1(3

.919

52.94

.882

52.31

.872

16.10

.158

15.19

.149

15.60

.153

17. 51 -

.172

14.70

.144

18.35

.180

2.89

.018

1.60

.010

1.21

.007

2.62

.016

2.52

.016

5.90

.037

6.12

.085

6.24

.087

6.28

.088

5.83

.081

7.80

.108

11.06

.154

2.33

.058

7.18

.180

6.83

.171

4.35

.109

4.49

.112

1.00

.025

7.39

.132

0.77

.121

7.31

.130

8.50

.151

6.56

.117

7.33

.130

2.11

.034

2.21

.035

2.23

.036

1.83

.029

3.09

.050

2.90

.047

1.01

.0)1

1.34

.014

1.25

.014

1.08

.012

0.04

0.49

1.27

2.00

1.85

2.01

2.04

0.35

.005

0.21

0.08

0,18

0.18

none

none

4.86

1.41

.018

0.69

.009

1.11

.013

0.64

.008

0.37

.003

0.05
'

0.16

.001

0.21

.002

0.18

.002

0.11

.002

0.08

.001

0.15

.002

trace

trace

100. 07

100. 06

100. 10

100. 17

99.04

99.69

DOSALAHE BANDOSE. 247

ORDER 4: QTJARDOFELIC. AUSTRARE Continued.

SUBKANG 1. PREPOTASSIC. SAGAMOSE.

Inclusive. Norm.

Q 15.7 hy 18.8
or 18.3 mt 4.6
ab 10.0
an 28.1
C 1.2

Q 22.1 hy 15.6
or 11.7 mt 5.8
ab 1.0
an 4S.4

Locality.

Monte Rado,
n. Lake Bolsena,
Italy.

Hokizawa,
Sagami, Japan.

Analyst.

L. Ricciardi.

Not stated.

Reference.

C. Klein,
Sb. Berl. Ak., p. 119,
1888.

T. TIarada,
Die. Jap. Inseln.
Berlin, 1890, p. 118.

Author's name.

Augite-andes-
ite.

Tonalite.

Remarks.

Also in N. J. B.
B., VI, p. 33,

(1889.

SUBRANG 2. SODIPOTASSIC.

ZrO2 none
SOs none
Cl none
SrO 0. 04
LinO trace

SO3 0. 35
Cl trace

SO3 trace

Q 13.6 dl 7.9
or 16. 1 hy 12.6
ab 12.1 mt 5.1
an 27.0 il 1.5

Q 23.5 di 11.5
or 7.2 mt 9.7
al> 10.0 hm 1.1
an 35.0

Q 23.4 di 2.2
or 12.8 hy 8.6
ab 14.1 mt 9.2
an 29.5

Q 21.2 di 8.7
or 12.2 hy 3.0
ab 12. 6 mt 3. 2
an 36.4

Q 10.7 di 4.9
or 18.3 hy 16.4
ab 15.7 mt 1.4
an 29. 7

,Q 19.4 di 7.7
or 11.7 hy 14.1
ab 15. 7 mt 2. 1
an 26. 7 ap 2. 5

Q 10.2 di 14.1
or 9.5 hy 9.7
ab 10.0 int 7.9
an 33. 4 il 0. 9

hm 3.5

Q 25.6 hy 11.1
or 13.3 mt 3.6
ab 15.7
an 28. 6
C 0.4

Zosel District,
Daylight,. Montana.

Koijiirvi, Urjala,
Finland.

Unkersdorf, Saxony.

Monte Cimino, Vi-
terbo, Italy.

Monte Cimino, Vi-
terbo, Italy.

Lava of 1888, Vulca-
no, jEolian Islands.

Seven Pagodas,
Chingelput,
Madras, India.

Singalang Volcano,
Sumatra.

H. N. Stokes.

A. W. Forsberg.

W.Bruhns.

L. Ricciardi.

L. Ricciardi.

L. Ricciardi.

P. Briihl.

K. Sillib.

W. H. Weed,
B. U. S. G. S. 168, p.
119, 1900.

J. J. Sederholm,
Finl. G. Und. Bl.,18,
p. 49, 1890.

W. Bruhns,
Z.D.G.G., XXXVIII,
p. 752, 1886.

A. Verri,
B. Soc. G. Ital., VIIT,
p. 403, 1889.

A. Verri,
B. Soc. G. Ital., VIII,
p. 403, 1889.

G. Mercalli,
Gior. Min.,HI,p. 110,
1892.

T. H. Holland,
Rec. G. S.India,
XXX, p. 35, 1897.

A. Merian,
N. J. B. B.,111, p. 302,
1885.

Andesite-por-
phyry.

Uralite-por-
phyry.

Augite-
hornblende-
porphyrite.

Andesite.

Andesite.

Andesite.

Augite-diorite.

Hypersthene-
andesite.

.

Not fresh.

Also in T. M. P.
M.,XII, p.
120, 1891.

Alkalies?

Alkalies?

Nearly in salfe-
mane. Alaoiri
Q.J.G.8.,
LIII, p. 409,
1897.

3UBRANG 3. PRESODIC. BANDOSK.

ZrO2 0. 09
Cr2O3 none
V,03 0. 02
NiO trace
SrO trace.

ZrO» 0. 14
Cr2O3 0. 05

Crj03 0.04
Li.O trace

ZrOn 0. 02
Fes; 0. 03
Cr»O3 trace
V?03 0 01
NiO 0.01
SrO trace

Q 21.3 di 4.5
or 6.1 hy 10.0
ab 17.8 'mt 4.2
an 31.4 il 2.8

Q 10.6 di 4.8
or 7.8 hy 24.8
ab 18.3 mt 2.3
an 27. 8 il 1. 4

Q 9.7 di 6.0
or 7.8 hy 23.1
ab 18. 9 mt 1 6
an 28. 6 il 2. 0

Q 13.5 di 4.6
or 6.7 hv 16.2
ab 15.2 mt 3.7
an 36. 4 il 1..2

Q 10.0 rli 5.3
or none liy 20.8
ab 26.2 mt 3.7
an 26. 1

Q 9.7 hy 17.9
or 2.8 mt 8.6
ab 24. 6
an 35. 6

Stone Run, Cecil
County, Maryland.

Georgetown, District
of Columbia.

Triadelphia, Mont­
gomery County,
Maryland.

Octoraro Creek, Cecil
County, Maryland.

Ely, Minnesota.

Granite Falls, Yellow
Medicine County,
Minnesota.

W. F. Hille-
brand.

W. F. Hille-
braiid.

W. F. Hille-
brand.

W. F. Hille-
brand.

C. F. Sidener.

H. N. Stokes.

A. G. Leonard,
B. U. S. G. S., 168,
p. 45; 1900.

G. H. Williams,
ISA. E. U. S. G. S.,
p. 673, 1895.

G. H. Williams,
15 A. R. U. S. G. S.,
p, 673, 1895.

A. G. Leonard,
B. U. S. G. S., 168,
p. 45, 1900.

N. H. Winchell,
23 A. R. G. Nh. S.,
Minn., p. 204, 1895.

W. S. Bavley,
B. U. «. G. S., 150,
p. 286, 1898.

Quartz-diorite. '

Biotite-diorite.

Biotite-diorite.\

Quartz-diorite.

Felsite.

Gabbro.

Sum iow.
Not fresh.

248 CHEMICAL ANALYSES OF IGNEOUS ROCKS.

CLASS II. DOSALANE Continued.

RANG 4. DOCALCIC. BANDASE Continued.

No.

7

A3. Ill

8

Al. 1

9

Al. I

10

Al. I

11

Al. I

12

A2. II

13

A2. II

14

A3. Ill

15

A3. Ill

16

A3. Ill

17

A3. HI

18

A3. Ill

19

A3. Ill

20

A3. Ill

21

A3. Ill

22

A3. Ill

23

A3. Ill

24

A3. Ill

SiO.,

56.74

, .916

61. 58

1.026

56. 51

.942

57. 04
'

.951

53.19

.887

60. 96

l.OKi

60. 35

1.006

52. 02

.867

59. 25

.988

58.30

.972

60.50

1.008

62.21

1.035

56. 31

.930

54.39

.907

53.14

.886

62.42

1.040

56. 38

.935

55.83

.931

A1A

18.80

.184

15.89

.156

18.10

.177

19.11

.187

17.12

.168

18.06

.177

18.71

.183

17.14

.108

16. 75

.16-1

16.14

.158

20.40

.200

15. 00

.153

'20. 83

.204

17. 85

.175

17.82

.174

17.15

.168

17.48

.171

18.96

.186

FeA

0.15

.001

2.19

.014

4.26

.027

4.37

.027

4.35

.027

1.42

.009

2.10

.013

7.96

.050

4.00

.025

4.76

.030

1.49

.009

5.26

.033

4.13

.025

6.53

.041

8.69

.054

1.02

.006

5.30

.033

5.64

.035

FeO

6.91

.096

5.50

.076

2.68

. 038

2.48

.035

5. 16

.072

2.48

.035

2.15

.030

3.52

.049

4.82

.007

4.50

.062

2.93

MgO

5.57

.139

2.09

. 0(17

4.52

.113

3.94

.099

3. 98

.100

5. 09

.127

4.08.

.102

3.13

. 07S

3.81

.095

2. 08

.067

2.91

.040 I .073

1.36

.019

1.87

 .026

4.71

.065

1.98

.028

5.91

.082

2.72

.038

3.23

.045

2.61

. 065

4.91

.123

3. OS

.100

4. 58

.115

2.14

.054

3.10

.077

2.76

.068

CaO

7.34

.131

6.49

.116

8. 15

.145'

7.34

.131

9. 39

.168

6.67

.120

7. 18

.128

11.57

.207

6.88

. 123

10. 90

. 196

(120

.110

0. 55

.117

7. 54

.134

6. 37

.114

7.26

.129

6. 39

. 114

10.89

.194

7.40

. 132

Na2O

2.32

.037

3.04

.049

3.23

. 051

3.48

. 05(i

2. 79

.045

2.39

.039

1.54

.025

2. 38

.039

2.56

.041

1.74

.028

3. 48

K 20

0.77

.008

0.51

.006

1. 15

.013

1.16

.013

0.28

.003

0.28

. 003

0.32

.003

0.60

.006

1.92

.020

0.94

.010

1.32

.050 j .018

|

2.50

.040

1.85

.030

2.99

.048

1.51

. 024

2.09

.034

1.77

.029

3.12

.050

1.63

.017

1.07

.012

1.05

.011

1.18

.013

1.21

.013

1. 38

.015

1.17

.013

H20+

1.09

1.20

0.09

1.09

1.21

1.26

1.50

0.28

n. d.

n. d.

0.50

2.25

1.23

2.59

,

3. 26

0.53

0.52

1.20

H20

0.16

0.17

 -

,C02

none

0.04

0.08

trace

Ti02

0.03

.008

0.48

.006

0.47

.006

1.34

.016

1.10

.014

0.70

.009

0.33

.004

0.32

.004

?A

0.20

.001

0. 12

.001

0.14

.001

0.08

.001

0.13

.001

0.25

.002

0.29

.002

trace

1.45

.010

MnO

0.07

.001

0.20

.003

0.11

.002

0.12

.002

trace

0.34
.005

0.66

.009

trace

0.29

.004

BaO Sum

99.96

0.06

0.04

 -

trace?

trace

'

100. 38

100. 10

100. 70

100.05

100. 34

99. 67

99. 45

99.99

100. 02

99.77

99.97

99.74

100. 40

99.42

(99.52)

100. 60

99.87

99.63

Sp. gr.

2.876

27°

2.856

2.76

16°

2.842

2.468

2.647

BOSALANE BANDOSE.

ORDER 4. QUARDOFELIC. AUSTRARE Continued.

SUBRANG 3. PRESODIC. BANDOSE Continued.

249

Inclusive.

FeS3 0. 00
NiO trace?
SrO trace?
Li.iO trace

Cr.,03 trace?
SrO 0.04
LioO truce

SrO 0. 02
Li2O truce

FeS, 0. 94
Cr.jO3 none

S - trace

S trace

S03 truce
01 trace

CI trace

Komi.

Q 10 8 hv 26. 5
or 4.4 nit 0.2
lib 19. 4
an 36. 4
C 0.8

Q 21.5 di 3.5
or 3.3 hy 12.2
ab 25.7 mt 3.2
nn 28. 1 il 1.2

Q 10.9 di 7.1
or 7.2 hy 8.6
ab 26.7 mt 6.3
an 31.4 il 0.9

Q 11.2 di 2.9
or 7.2 hy 8.8
lib 29. 3 mt S. 3
an 32. 8 il 0. 9

Q 10.4 di 10.6
or 1.7 hy 9.5
ab 23.6 mt 6.3
an 33.4 il 2.5

l>r 0. 9

Q 23.1 hy 14.3
or 1.7 mt 2.1
ab 20.4 il 2.2
nil 33. 4
C 1.5

Q 28.3 hy 11.3
or 1.7 mt 3.0
ab 13.1 il 1.4
an 35. 6
C 2.8

Q 11.3 di 16.9
or 3.3 wo 0.8
ab 20.4 mt 11.5
an 34. 2

Q 15.5 di 4.5
or 11.1 hv 12.8
ab 21.5 mt 5.8
an 28. 6

Q 19.9 di 17.3
or 5.6 hy 2.5
ab 14.6 mt 7.0
an 33. 4

Q 18.4 hv 11.3
or 7.2 mt 2.1
ab 20.2
an 30. C
C 2.8

Q 24.9 di 4.5
or 9.5 hv 4.4
ab 21. 0 mt 4. 4
an 26.7 hm 2.2

Q 17.7 hy 12..4
or 6.7 mt 5.8
ab 15. 7
an 37.3
C 2.9

Q 12.1 hy 13.1
or 6.1 int 9.5
ab 25. 2
an 31 . 7
C 0.2

Q 17.5 hy 11.5
or 7.2 mt 6.5
ab 12.6 hm 4.2
an 35. 9
C 0.8

Q 24.0 hv 15.4
or 7.2 mt 1.4
ab 17. S
an 31. 7
C 0.7

Q 16.1 di 14.7
or 8.3 hv 1.5
nb 15.2 mt 7.7
an 35. 3

Q 13.5 di 2.3
or 7.2 hy 6.3
ab 26.2 mt 8.1
an 34. 2 il 0.6

Locality.

Mount Morrison,
Denver Colorado.

Karluk, Kadiak Is­
land, Alaska.

Lassen Peak,
California.

Suppan's Mountain,
. Tehama County,

California.

Grass Valley, Nevada
County, California.

Smith's Post Island,
Essequibo River,
British Guiana.

Smith's Post Island,
Essequibo River,
British Guiana.

Portaiiuela, Yate
Volcano, Pata­
gonia.

Great Ayton, Eng­
land.

Castle Rock, Tyne-
mouth, England.

Vallee de Barboull-
iere, Pyrenees
Mountains, France.

San Pedro, Cabo de
Gata, Almeria,
Spain.

Arnsdorf, Riesenge-
birge, Silesia.

Lupsa Valley, Per-
' sanyer Mountains,

Hungary.

vSzeke'.yko, Sieben-
burgen, Hungary.

Lava of 1888. Vul-
cano, jEolian
Islands.

Kaimeni, Methana,
Greece.

Kosona, Methana,
Greece.

Analyst.

L. G. Eakins.

W. F. -Hille-
brand.

\V. F. Hille-
brand.

W. F. Hille-
brand.

H. N. Stokes.

3. B. Harrison.

3. B. Harrison.

H.Ziegenspeck.

J. E. Stead.

3. E. Stead.

A. Pisani.

Kottenhain.

Herz.

Herbich.

J. v. Szadeczky.

L. Ricciardi.

A. Kohrig.

A. Rohrig.

Reference.

W. Cross,
B. U. S. G. S., 148,
p. 159, 1897.

G. F. Becker,
18 A. R. U. S. G.S.,
HI, p. 42, 1898.

J. S. Diller,
B. U. S. G. S., 79,
p. 29, 1891.

J. S. Diller,
B. U. S. G. S., 148,
p. 196, 1897.

W. Lindgren,
17 A. R. U. S. G. S.,
II, p. 71, 1896.

,1. B. Harrison,
Rep. G. Esseq. Riv.,
1900, p. 43.

J. B. Harrison,
Rep. G. Esseq. Riv ,
1900, p. 43.

H. Ziegenspeck,
In. Diss., Jena,
1883, p. 29.

J. J. H. Teall,
,Q. J. G. S., XL,
p. 224, 1884.

J. J. H. Teall,
Q. ,T. G. S., XL,
p. 235, 1884.

A Lacroix,
B. S. C. G. Fr.,
XI, No. 71, p. 31, 1900.

A. Osann,
Z. D. G. G., XLIII,
p. 702, 1891.

L. Milch,
N. J. B. B., XII,
p. 213, 1899.

,T. Budai,
F. K., XVI, p. 267, '
1886.

J. v. Szadeczky,
F. K., XXII, p. 324,
3892.

G. Mercalli,
Gior. Min., Ill,
p. 110, 1892.

H. S. Washington,
 J. G., Ill, p. 150,
1895.

H. S. Washington,
J.G.,111, p. 150, 1895.

Author's name.

Enstatite-
diabase-
porphyry.

Diorite.

Quartz-basalt.

yperstheue'-
andesite.

Diabase.

Diorite.

Diorite.

Basalt ?

Andesite.

Andesite.

Hornblende-
granite.

Hypersthen"-
, dacite.'

Lamprophyr

Diabase.

Labradorite-
porphyry.

Andesite.

Hornblende-
andesite.

Hornblende-
andesite.

Remarks.

Dried at 105°.

Dried at 110°.
Secretion in No.

49, tonalose.

Dried at 110°.
"Altered."

Dried at 110°.

Sum low.

Near tonalose,
cf. No. 83.
Calc. to 100%?

Calc. to 100%?

Near tonalos').

Segregation in
No. 114, ton­
alose.

Segregation in
No. 55, yel-
lowstonose.

250 CHEMICAL ANALYSES OF IGNEOUS ROCKS.

CLASS II. DOSALANE Continued.

BANG 4 DOCALCIC. BANDASE Continued.

No.

25

A3. Ill

26

A3. Ill

27

A3. Ill

28

B3. IV

Si02

55. 87

.932

59.66

.994

59. 47

.991

57.47

.958

A1A

22.40

.219

15.51

.152

17.12

.168

19.20

- .188

Fe203

2.52

.016

3.76

.024

2.33

,014

3.83

.024

FeO

 1.80

.025

5.40

.075

5.69

.079

3.22

.044

MgO

2.99

.074

3.67

.092

4.04

.101

0.49

.012

CaO

9.20

.164

6.56

.117

7.24

.128

9.35

.167

Na.,0

1.80

.029

2.50

.040

2.23

.035

2.47

.040

K20

0.39

.004

1.08

.011

0.30

.003

1.36

.015

H20+

2.66

n.d.

1.35

0.39

H20-

-

0.12

C02

\

trace

Ti02

0.16

.002

PA

0.18

.001

MnO

1.40

.020

0.97

.014

BaO Sum

99.79

100. 31

99.77

99.10

Sp. gr.

2.268

2.738

21°

CLASS II. DOSALANE.

BANG]. PEKALKALIC. UMPTEKASE.

t

12. II

2

U.I

5

B2. Ill

58.04

.967

61.28

1.021

55.49

.925

17.24

.169

14.71

.144

14.57

.143

2.49

.015

1.21

.007

8.68

.054

1.24

.017

2.85

.040

0.66

.009

1. 79

.045

1.69

.042

3.61

.090

3.50

.062

5.61

.100

0.68

.012

3.37

.055

2.99

.048

1.86

.030

10.06

.107

7.70

.082

7.87

.084

1.95

0.43

3.96

0.28

0.30

.004

0.41

.005

1.78

.022

0.22

.002

0.16

.001

0.27

.002

trace

trace

0.72

.005

100.58
.09

100.49

100. 1 6

99.43 2.839

RANG 3. PEBALKALIC. UMPTEKASE.

2. III.

(2. III.

!2. III.

12. II.

L3. III.

!3. IV.

12. II.

62.99

1.050

57.49

.958

56.99

.950

57. 33

.956

64.46

1.074

55.26

.921

57. 91

.965

14.25

.140

16.54

.162

15.65

.153

14.06

.138

14.96

.147

16. 36

.160

15.79

.154

2.78

.017

4.85

.030

3.56

.022

2.07

.013

0.95

.006

5.26

.033

6.81

.042

5.15

.072

0.63

.009

1.99

.028

3.59

.050

3.73

0.52

2.90

.040

0.01

 '

1.30

.033

4.73

.118

4.43

.ill

3.55

.089

1.36

0.34

1.14

.029

1.66

.042

2.72

.049

1.07

.019

3.75

.067

5.68

.102

3.30

.059

3.90

.054

2.99

.053

4.86

0.78

3.79

.061

4.41

.071

3.34

.054

4.39

.071

4.08

.066

6.01

.097

6.35

.068

7.23

.077

6.50

.060

6.32

.067

5.44

.058

8.82

.093

7.27

.078

0.18

3.08

2.22

3.08

1.07

1.20

0.34

0. 16

.002

0.94

.012

0.83

.010

1.05

.013

trace

0.36

'.005

0.65

.008

0.43

.003

0.41

.003

none

0.01

0. 18

.003

.0.09

.001

trace

0.23

.003

100. 92

100. 89 .

100. 84

100. 16

99. 66

99. 28

100. 29

2.732

2.618
"

2.681

2. 516

DOSALANE 1LMENOSE. 251

ORDER 4. QUARDOFELIC. AUSTRARE Continued.

SUBRANG 3. PRESODIC. BANDOSE Continued.

Inclusive.

S 0.59

SO3 0.28

Norm.

Q 19.4 hy 8.7
or 2.2 mt S. 7
ab 15.2
an 45. C
C 2.2

Q 19.6 di 3.7
or 6.1 hy 14.2
ab 21.0 mt 5.6
an 28. 1

Q 20.5 hy 18.7
or 1.7 mt 3.2
ab 18.3
an 85. C
C 0.2

"Q 17.5 di 7.8
or 8. 3 mt i 6. 6
ab 21. 0
an 37. 0

Locality.

Kakoperato, Aegina,
Greece.

Obandai. Bandai San,
Japan.

Bandai Sail, Japan.

Volcano, New Britain,
Pacific Ocean.

Analyst.

A. Rohrig.

Shimidzu.

jSfishiyama.

A. Liversidge.

Reference.

H. S. Washington,
J.G.,lILp.l50,1895.

T. Wada,
Mt. D. Ges. Ostas., V,

p. 74, 1889.

Nishiyama,
cf. N. J., 1890, II,
p. 102.

A. Liversidge,
J. R. Soc. N. S. W.,
XVI, p. 50, 1883.

Author's name.

Hornblende-
andesite.

Augite-andesite.

Andesite.

Lava.

Remarks.

Segregation in
No. 19, da-
cose.

Nearly in persa-
lane.

MnO high?
Alk. corr., cf.

N.J.,1890, II,
p. 102.

Sum low.

ORDER 5, PERFETJC. GERMANARE.

SUBRANG 2. DOPOTASSIC. HIGHWOODOSE.

SO« trace
Cl 0. 88

SO, 0. 08
SrO 0. 04

or 69.5 di 9.7
ab 14.7 mt 2.0
an 3.3 il 0.6
ne 2.0 hm 0.6
so 4.9 ap 0.4

Q 3.4 di 16.0
or 45.6 \vo 1.9

an 3.9 il 0.8

Q 7.6 hy 9.0
or 46.7 il 1.5
ab 15.7 hm 8.7
nn 3.3 ru 1.0
C 1.7

Highwood Gap,
Highwood Moun­
tains, Montana.

Turnback Creek,

California.

Winterbach,
n. St. Wendel,
Harz Mountains.

E. B. Hurlbut.

H. N. Stokes.

Fischer.

I... V. Pirsson,
B. U. S. G. S., 148,
p. 152, 1897.

H. W. Turner,
B. U. S. G. S., 148,
p. 217, 1897.

K. A. Lessen,
Jb. Pr. G. L-A., X,
p. 266, 1892.

Trachyte.

Augite-syenite.

Augite-syenite-
porphyry.

Iron oxides and
Ti02?

SUBRANG 3. SODIPOTASSIC. ILMENOSE.

SO3 0.11

SO3 . 0.10

Cl 0.61

Q 2.6 ac 2.8
or 37.8 di 11.5
ab 37. 7 hy 5.5

mt 2.6

or 42.8 hy 6.6
ab 32.0 ol 3.7
,-in fl.3 il 1.6
C 0.5 hm 4.9

or 38.4 di 9.6
ab 32.5 ol 4.7
an 3.6 mt 4.2
ne 2.6 il 1.5

hm 0.6
ap 1.0

or 37.3 di 19.1
ab 28. 3 hy 3. 0
an 4.7 mt 3.0

il 2. 0

Q 8.6 di 9.5
or 32.2 hv 4.7
ab 37.2 mt 1.4
an 5. 0

or 51.7 di 8.0
ab 19.9 wo 2.0
an 0.3 mt 7.7
ne 0. 8

Q 0.7 lie 6.0
or 43.4 di 9.1
ab 26.2 wo 1.3
so 8.2 hin 3.4

Beyerley,
Essex .County,
Massachusetts.

Gotteskopf,
n. Ilineiiau,
Thnrhigia.

Gotteskopf,
11. Ilmenau,
Thuringia.

Gailbach, Spessart,
Bavaria.

Hengstberg,
11. Grimma,
Saxony.

Madonna di Lauro,
Vetralla, Viterbo,
Italy.

Mte. Santo, Naples,
Italy.

F. E. Wright.

Fisclier.

Fischer.

E. Goller.

P. Jannasch.

A. Rohrig.

H. J. Johnston-
Lavis.

F. E. Wright,
T. M. P. M.,XIX,
p. 318, 1900.

H. Loretz,
Jb. Pr. G. L-A., XIII,
p. 135, 1893.

H. Loretz,
Jb.Pr.G. L-A., XIII,
p. 135, 1893.

E. Goller,
N. J. B. B..VI,
p. 566, 1889.

II. Rosenbusch,
Elemente,
p. 269, 1898.

H. S. Washington,
J. G., IV,
p. 849, 1896.

H. J. Johnston-Lavis,
Geol. Mag. Dec. Ill,
VI, p. 77, 1889.

Umptekite.

Porphyrite.

Porphyrite.

Kersantite.

Pyroxene-
quartz-
porphyry.

Leucite-
trachyte.

Trachyte.

Iron oxides?

 Near nionzo-
nose.

Sum low.

Also in B. C. G.,
Ital, XX, p.
136,1889.

Iron oxides?

252. CHEMICAL ANALYSES OF IOTTEOUS KOOKS.

CLASS II. DOSALANK Continued.

RANG 1. PERALKALIC. UMPTEKASE continued.

jST o. '

1

Al. I.

2

A2. IT.

3

A2. II.

4

A3. III.

5

A3. Ill

6

A2. II

7

A2. II

8

A2. II

a
A2. II

10

A2. II

11

A2. II

12

,A2. II

13

A3. HI

14

AS. in

SiO2

59.01

.984

64.28

1.071

59.66

.994

63.69

1.062

58.81

. . .980

62.70

1. 045

60.50

1.008

58. 90

.982

57. 52

.959

57.00

.950

63. 71

1.062

57.78

.963

60. 89

1.015

61.01

1.017

A],Og

18.18

.178

15.97

.156

16.97

.166

15. 03

.147

18.54

.182

16.40

.161

16.86

. 165

17.70

' .173

18.46

.181

18.03

.177

10. 59

.163

15.45

.151

17.16

.168

16.62

.163

Fe203

1.63

.010

2.91

.018

3.18

.'034

2.51

.015

5.00

.031

3.34

.021

1.67

.010

3.94

.025

2.23

.014

1.33

.008

2.92

.018

3.06

.019

3.60

.022

3. 55

.022

FeO

3.65

O.ol

3.18

.014

1. 15

.016

2.41

.033

1.80

.025

2.35

.033

2.54

. 035

2.37

.033

2.44.

.034

3.52

.049

0.66

.009

3.11

.043

3..18

.044

2.81

.039

MgO

1. 05

.026

0.03

.001

0.80

.020

0.80

.020

1.02

.026

0. 79

.020

1.11
.028

0.54

.014

1.08

'.027

1.53

.038

0.90

.023

1.13

.028

0.49

.012

0.06

. 002 '

CaO

2.40

.043

0. 85

.015

2.32

.042

3.30

.059

3.81

.068

0. 95

.017

2.95

. 053

1.05

.019

2.12

.038

3.55

 .063

3.11

.056

1. 72

.031

3.07

. 055

3.27

.058

JSa.,0

7.03

.113

7.28

.117

8.38

.135

6.54

.105

7.90

.127

7. 13

.115

6.46

.104

7. 39

.119

7.58

.122

7.53

'.121

.8.26

.135

11.03

.178

6.88

.in

5. 92

. 095

K 20

5. 34

,057

5.07

.054

4.17

.044

2.46

.026

3.06

.033

5.25

.056

5.42

.058

5. 59

.060

4.08

. 043

3. .89

.041

2. 79

.030

2.89

.031

4.23

.045

5.22

.056

H20+

0. 50

0.20

2.33

' 2. 23

n. d.

0.70

1.40

1.90

1.80

1.30

0.19

0.94-

0.37

1. 13

H20-

0.15

0.07

CO2

I

0.70

1.05

TiO2

0.81

.010

0.50

.006

trace

0.92

.011

0.75

.009

0.40

.005

0.92

.011

0.55

.007

0.86

.011

1.83

.022

P2 Q.

trace

0.08

.001

0.14

.001

trace

^

0.21

.002

trace

0.21

.002

0.41

.003

trace

MnO

0.03

trace

0.19

.003

0.55

.008

trace

0.20

.003

0.55

.008

0.49

.007

0.20

.003

0.98

.013

0.55

.008

BaO

0.08

.001

none

Sum

99.98

100. 33

99.56

99.52

99.94

100. 53

100. 77

100. 33

99.64

ICO. 18

100.19

99.92

99.87

100. 14

Sp. gr.

2.703

22°

2.55

15°

'

DOSALANE UMPTKKOSE. 253

ORDER a. PERFELIC. GERMANARE Continued.

SUBRANG 4. DOSODIC. UMPTEKOSE.

Inclusive.

ZrO., trace
Cl " 0.12
SrO trace
LioO trace

S03 truce
CI trace
Cu tnio.e

Cl trace

Norm.

or 31.7 di 8.2
ab 41.9 ol 1.9
an 2.2 mt 2.3
ne 9.9 il 1.5

Q 2.0 ac '6.9
or 30.0 di 3.V
ah 53. 4 hv 2. 8

nit 0.7
il 0.9

or 2-1.5 no 6.0
ab 48.7 di 4.3
ne 8.2 wo 2.5

mt 3. 7
hrn 0.8

Q 9.8 di 9.4
or 14.5 mt 3.5
ab 55. 0
an 4.4

or 18.3 di 5.6
ab 54. 0 wo 2. 3
an S.I mt 5.8
ne 0.8 hm 1.0

or 31.1 ac 4.6
ab 55,0 di B. 9

ol 1.1
mt 2.6
il 1.7

or 32.2 di 10.1
lib 40.1 wo 0.6
an 0.8 mt 2.3
no 4.5 il 1.4

or 33.4 ac 2.8
ab 43. 0 di 4. 7
no 8.8 ol 1.0

mt 4.4
il 0.8

or 23.9 cli 5.1
ab 50. 3 ol 2. 1
an 4.4 -mt 3.2
lie 7.4 il 1.7

or 22.8 ili 8.4
ab 45. 1 ol 3. 0
an 4.2 mt 1.9
ne 9.9 il 1.1

ap 1.1

or 10.7 ae 0.9
ab 69.2 di 5.0
ne 0.3 wo 3.9

il 1.7
hm 2.6

or 17.2 ac 8.8
ab 52.4 ns 4.7
ne 5.7 ol 4.0

il 3.4

or 25.0 di 8.1
ab 55.5 wo 1.0
am 3.3 mt 5.1
ne 1.4

Q 1.3 di . 4. 7
or 31.1 wo 3.1
ab 49.8 mt 5.1
an 3.3

Locality.

Red Hill, New
Hampshire.

Andrews Point, Cape
Ann, Essex County,
Massachusetts.

Peaked Butte, Crazy
Mountains, Mon­
tana.

Yate Volcano, Pata­
gonia.

Ostvaago, Lofoten
Islands, Norway.

Laugendal, Norway.

Osto, Christiania
Fjord, Norway.

Kjose Aklungen,
Norway.

Skirstad Lake, Gran,
Norway.

Brathagen,
Laugendal,
Norway.

Umpjaryi, Kola, Fin­
land.

Tuoljlucht, Umptek,
Kola, Finland.

Steinburg, TVester-
wald, Prussia.

Cape Adare, Antarctic
Continent.

Analyst.

W. F. Hille-
brand.

H. S. Washing-
. ton.

W. H. Melville.

II. Ziegenspeck.

T. Matthieseii.

L. Schmelck.

V. Schmelck.

V. Schmelck.

L. Schmelck.

". Schmelck.

W. Petersson.

H. Bergholl,

W. Bruhns.

J. A. Schofield,

Reference.

W. S. Bay ley,
B. G. S. A., Ill,
p. 250, 1892.

H. S. Washington,
A. J. S., VI,
p. 178, 1898.

Wolff and Tan-,
B. M. C. Z., XVI,
p. 232, 1893.

H. Ziegenspeck,
In. Diss. , .Tcna,
p. 42, 1883.

C. F. Kolderup,
Berg. Mus. Aarb.,
1898, No. 7, p. 23.

W. C. Brogger,
Eg. Kg. I, p. 80,1894.

TV. C. Brogger,
Eg. Kg., Ill, p. 190,
1899.

W. C. Brogger,
Eg. Kg., I, p. 102,1894.

W. C. Brogger,
Eg. Kg., I, p. 181, 1894.

\V. C. Brogger,
Eg. Kg. Ill, p. 116,
1899.

\\ . Ramsay,
Fennia, XI, p. 205,
1894.

V. Hackman,
Fennia, XI, No. 2, p.
139, 1894.

W. Brahns,
Vh. Nh. Ver. Bonn.,
LIII, p. 51, 1896.

David, Smeeth, and
Schofield,
V. R. Soe. N. S. TV.,
XXIX., p. 473, 3895.

Author's name.

Nephelite-sye-
nite.

Glaucophane-
solvsbergite.

Nephelite-
syenite.

Augite-andesite.

Labradorite-
rock.

Hornblende-
solvsbergite.

Hedrumite.

Aegirite-mica-
solvsbergite.

Foyaite.

Heumite.

Urnptekite.

Nephelite-
syenite
(Lujavrite).

Trachyte.

Trachyte.

Remarks.

Near laurdalose.

Dried at 110°.

Near pantelle-
rose and kal-
lerudose.

Near akerose.

"Hedrumite"
in Eg. Kg. Ill,
p. 190, 1899.

Near laurdalose.
Borderofdike
cf. No. 12, es-
sexose.

Near ilmenose.

254 CHEMICAL ANALYSES Of IGNEOUS BOCKS.

CLASS II. DOSALANE Continued.

KANG 2. DOMALKALIC. MONZONASE.

No.

1

AS. II

2

A3. Ill

3

A3. Ill

4

A2. II

5

A3. Ill

6

A3. Ill '

SiO2

51.05

.851

56.39

.940

55.85

.931

57.31

.955

55.46

.924

55.21

.920

A12 O3

14.49

.142

12.88

.126

19. 31

.189

14.71

.144

15.36

.151

19. 81

.194

Fe2O3

4.16

.026

2.36

.015

.3.77

. .024

1.21

.008

1.34

.008

2.69

.010

FeO

4.37

.061

3.54

.049

1.88

.026

4.37

.061

4.50

.062

2.86

.040

MgO

8.16

.204

7.83

.196

1.73

.043

7.80

.195

7.90

.198

1.68

.042

CaO

5.11

.091

4.06

.072

3.84

.068

6.90

.123

6.69

.119

4.61

.082

Na20

1.85

.030

1.30

.021

3.39

.055

1.35

.022

1.79

.029

3.13

.050

K,O

7.25

.077

7.84

.083

8.77

.094

6.38

.068

6.63

.071

8.45

.090

H20+

1.05

1. 33

1.14

0.18
1

0.23

0.99

H20-

0.15

CO2 Ti02

1.76

.022

2.07

.026

0.40.

.005

trace

PA

0.70

.005

MnO

trace

trace

trace

trace

 T-

BaO

none

Sum

99.94

99.60

99.68

100. 61

100. 21

99.43

Sp. gr.

2.648

2.700

2. 609

10"

RANG 2. DOMALKALIC. MONZONASE.

1

Al. I

2

A2. II

3

Al. I

4

Al. I

5

Al. I

6

Al. I

7

Al. I

8

Al. I

9

A2. II

57.97

.966

60.56

1. 009

61.65

1.028

54.42

.907

52.26

.871

52.81

.880

55.23

.921

51.65

.861

57. 29

.955

17.28

.169

16.19

.159

15.07

.148

14.28

.140

13.96

.137

15.66

.152

18.31

.179

13.89

.136

18. 45

.181

2.23

.014

5.19

.032

2.03

.013

3.32

.021

2.76

.017

3.06

.019

4.90

.030

2.70

.017

4.38

.027

3.75

.052

2.41

.033

2.25

.031

4.13

.059

4.45

.062

4.76

.066

2.06

.030

4.80

.067

1.20

.017

2.20

.055

1.30

.033

, 3.67

.092

6.12

.153

8.21

.205

4.99

.125

1.85

.046

11.56

.289

2.08

.052

4.33

.077

2.09

.037

4.61

.083

7.72"

.138

7.06

.126

7.57

.135

3.62

.064

4.07

.073

3.57

.064

4.31

.071

4.78

.077

4.35

.070

3.44

.055

2.80

.045

3.60

.058

4.02

.064

2.99

.048

4.43

.071

4.12

.044

4.82

.051

4.50

.048

4.22

.045

3.87

.041

4.84

.051

6.43

.068

4.15

.044

5.43

.058

0.57

0.51

0.41

0.38

1.34

0.93

1.84

1.89

2.01

0.18

0.26

0.22

1.53

0.16

1.30

0.17

0.05

0.49

none

t

1.54

.018

1.19

.015

0.56

.007

0.80

.010

0.58

.007

0.71

.009

0.42

.005

0.55

.007

0. 72

.009

0.64

.004

0.30

.002

0.33

.002

0.59

.004

0.52

.003

0.75

.005

0.58

.004

0.21

.002

0.46

.003

0.15

.002

0.36

.005

0.09

.001

0.10

.001

0.14

.002

trace

trace

0.15

.002

trace

0.07

.001

.0.27

.002

0.32

.002

0.23

. .002

0.24

.002

0.46

.003

0.19

.001

99.75

99. 70

100. 15

100. 19

100. 25

100. 22

100. 27
.08

100. 19

100. 37

100.31

2.633

DOSALANE MONZONOSE. 255

ORDER 5. PERFELIC. GERMANARE Continued.

SUBRANG 2. DOPOTASSIC. CIMINOSE.

Inclusive. Norm.

or 42.8 di $.3
ab 11. 5 ol 12.4
am 9.7 mt 6.0
ne 2.3 11 3.2

. ap 1.7

Q 1.0 di 11.1
or 46. 1 hy 15. 6
ab 11.0 mt 3.5
an 6.0 11 4.0

or 52.3 di 6.0
ab 14.7 ol 1.2
an 11.1 mt 5.6
ne 7. 7

or 37.8 di 15.3
ab 11.5 hy 16.2
an 15.0 ol 1.8

mt 2.2

or 39.5 di 15.3
ab 13.6 ol 14.2
an 14.2 mt 1.9
ne 0.9

or 50.0 di 6.3
ab 12.6 ol 3.1
an 15.0 mt 3.7
no 7.4

Locality.

Durbach,
Schwarzwald,
Baden.

Monte Catini,
n. Volterra, Tus-
cany.

Bagnorea,
n. Orvieto, Italy.

LaColonetta, Mte. Ci-
mino, n. Viterbo,
Italy.

Fontana Fiescoli,
Mte. Cimino, n. Vi­
terbo, Italy.

Mte. Venere, Mte.
Vico, n. Viterbo,
Italy.

Analyst.

Not stated.

H. S. Washing­
ton.

H. S. Washing­
ton.

H. S. Washing­
ton.

H. S. Washing­
ton.

H. S. Washing­
ton.

Reference.

A. Sauer,
Mt. Bad. G. L-A., II,
p. 258, 1892.

H. S. Washington,
A. J. S., IX, p. 47,
1900.

H. S. Washington,
J. G., V, p. 370, :-
1897.

H. S. Washington, d
A. J. S., IX, p. 44,
1900.

H. 8. Washington,
A. J. S., IX, p. 44,
1900.

H. S. Washington,
V. G., IV, p. 849,
1896.

Author's name.

Durbachite.

Mica-trachyte
(selagite).

Leucite-phono-
lite.

Ciminite.

Ciminite.

Leucite-
trachyte.

Remarks.

SUBRANG 3. SODIPOTASSIC. MONZONOSE.

F 0.04
FeSo 0.32
NiO trace

SrO . 0.10
LioO trace

SrO 0, 13
LioO trace

Cr203 trace
- SrO 0.05

LioO trace

SO3 trace
Cl 0.07
F trace
SrO 0. 09
Li«0 trace

S03 0.23
Cl 0. 32
SrO trace

S05 0. 19
Cr.03 0. 08

NiO 0.12

Q 4.9 tli 2.5
or 24.5 hy 6.9
ab 37.2 mt 3.2
an 15.0 11 2.9

ap 1.3

Q 8.4 di 1.3
or 28.4 hv 2.7
ab 40.3 mt 4.4
an 8.6 11 2.3

hm 2.0

Q 6.2 di 11.9
or -26. 7 hv 5.0
ab 36.7 nit 3.0
an 8.3 il 1.1

or 25.0 (li 19.1
ab 28.8 hv 9.9
an 11.1 mt 2.6

11 1.5
ap 1.3

or 22.8 di 14.8
ab 23.6 hy 7.0
an 14. 2 ol 8.0

mt 3.S)
il 1.1
ap 1.1

or 28.4 di 16.6
ab 23.1 ol 7.0
an 12.0 mt 4.4

 ne 4.0 il 1.2
ap 1.8

Q 5.3 hy 4.0
or 37.8 mt 5.8
ab 21.0 il 0.8
an 15. 0 hm 0. 8
so 3.9 ap 1.3
no 1.8

or 24.5 dl 6.5
ab 25.2 hy 2.4
an 12 2 ol 20.6

mt 3.9
il 1.1

Q 1.4 di 0.4
or 32.2 hy 5.0
ab 87.2 fat 1.9
an 14. 5 il 1.2

hm 3.0
ap 1.1

Mount Ascutney,
Vermont.

Elliott County,
Kentucky.

Yogo Peak, Little
Belt Mountains,
Montana.

Yogo Peak, Little
Belt Mountains,
Montana.

Sheep Creek, Little
Belt Mountains,
Montana.

Beaver Creek, Bear-
paw Mountains,
Montana.

Aspen Creek,.
Highwood Moun­
tains, Montana.

Cotton-wood Creek,
Montana.

Stinkingwater River,
Yellowstone Na­
tional Park.

W. F. Hille-
brand.

T. M. Chatard.

W. F. Hille-
braud.

W. F. Hille-
brand.

AV. F. Hille-
brand.

H. N. Stokes.

H. W. Foote.

T. M. Chatard.

W.H.Melville.

R. A. Daly,
B. U. S. G. S., 148,
p. 69, 1897.

J. S. Diller,
A. J. S., XXXII,
p. 125, 1886.

Weed and Piraaon,
A. J. S., L, p. 471,
1895.

Weed and Pirsson,
A. J. S., L, p. 473,
1895.

L. V. Pirsson,
20 A. R. U. S. G. S.,
Ill, p. 531, 1900.

Weed and Pirsson,
A. ,T. S., I, p. 357,
1896.

L. V. Pirsson,
B. U. S.G. S.,148,
p. 152, 1897.

G. P. Merrill,
Pr. U. S. Nat. Mus.,
XVII, p. 670, 1895.

J. P. Iddings,
J. G., Ill, p. 947, 1895.

Diorite.

Syenite.

Syenite.

Monzonite
(yogoite).

Auijite-minette.

Monzonite.

Trachyte.

Lamprophyre.

Quartz-
banakite.

Also in B. U. S.
G. S.,38,p. 24,
1887.

Also in 20 A. R.
U.S.G.S.JII,
p. 473, 1900.

Also in 20 A. R.
U.S.G.S.JII,
p. 478, 1900.

.0W

cS

03&

C

^^J,O
B

O
B

S
Q

C
D

n
tinned

8[OXZONji

r=
i

O3 <!

)OMALK

e

ACO3
coCS°rSo

o1a"w0«o /8g3oq0?

qdp

S

|

c
o

O

r-J
X

1
C

C

O

C
O

C

O

C
C

r-H

C

O

r-H

O

M

O

C

C

O

o

o

d

'
c

d

d

oa
O

O

O

O

O

O

CO

o

o

o
r
i
c
c

JJ
co

g

i~

S

-t<
g

r
-

£

O

^

C
-
!
o
*
-
C

r
H

o

o
d

£

o

d
d

1C
3

CO

S

CO

o

l
O

o

CC
o

d
o

o

d

d

5
1

S

§
£

i

S

1
3

1
d

o

d

d

d

1
Co

d

\o

i~*
^

J^
^

°o
O

i>

-
i^

-
O

i
C

O

iO

C
O

C

-l
T

 t
C

O

C
O

i
 (

£
:°

'-*
1

§
if

8
s

3
s

5
i

iO

'O

^

^O

^

iO

"XD
£}

^

T~
C

-]
S

i~

*
S

T-*

< §
C

^
o
c

CO
S

iO

o

O

o

C

i
o

-
>

o

CO

C

;

co'
'

-*
^

co
-^

'O

t^

.
 n

-
_

 M

_
L
J

G
O

-y

*
O

O

^
(-.

C
O

f
c
g

S

§

K

§

3
g

=

3

S
S

^
'

-t
-(<

-*'
'

co
o

i

§

1
§

i

S?
.1

§

°
S

'1

g
s

r- t
o

C
O

o

O
D

o

C
O

o

1
--

o

J
.~

^
c
5

C
O

'
 t

C
O

C

O

C
~l

C
O

l
O

o

C
X

o

O
O

o

lO
o

C
O

o

O
c

-^

-^

'
co

-^

~~t-

cc

i
-^

/ ,
co

_4j
o

i/-.

^

rsi
^

i*1^
 *

»
s

S
s

M
S

IS

s

S
s

i?
s

^

C
C

C

C

C
O

C

O

^C

C
O

i
i

C
O

^

O
^

W

3

C
O

j?
1

°
^
:
S

c-i
'

<M
o4

-H
^"

C£
IO

iO

-

IO

iO

'O

id

t 1
1 '

M

M

M

M

M

M

T i<
5

T i

 <
i <

 <
i i

 <
i (

<
;

i i
 <

~
f

°

S

s

8^
i

o
 .

IX

C-1
o

d0dC
-I

I-d0
5

oO
5

CO

OIOIOnS

S

S
i

§
s

CC10
|

o-.
t;

l-^
n

gg
-

CO

00
C

-l
g

OC

-1*

o:
05

d

05
d

cr.
O

i
o

C
i

o
rH

rH

55
1

S
i

Sj
§

S
I

3
1

0

o
'

0

0

0

1
s

i
-

1
§

i
l

^

d

d

d

£

d

d

d
'
d

d

O
o

C~.
S

O

i
o

C

O
o

C
O

c

r-i'
d

d

d

r-i

C
O

(N

^H

C

O

C
-1

O

r-H

 5

C
^j

O

iO

\

1
-*

O

X

C<1
10

N
co

;=:
i-i

t-:
d

,

r-;
T-,

^H
d

10
^

oa
g

-o

$

co
$

-*

3
T-(

o

'O

o

C
io

c
C

o

O
c

C
^
lo

O

o

O
c

c
o

3

*
^
-
c

-t
co

co
c4

co"

§
S

o
°

S
S

fc

1
8
£

»O

CO

CO

IO

-rJH

 '

O

^
O

^
^
H

C

-
li-

H

C
O

C

i

C
O

rjJ

C

O

f-i

c
o
S

to

2

t
-
S

c
c
S

J

c
c
£

l>

-
o

C

O
c

l
-
o

O

o

~
^
c

O

*
i-l

r-H

<?q
C

O

£
 ^

3

c
i

3

C
io

c
o

o

x
o
c

iO

1C

-^

-t
C^l

o
'
^
o
^

S2
^

^
S

S

^

r- 1
i
 i

r-H

i
 (

>
H

^
1

^
1

3
s

c
o
i

^
s

iO

1C

1C

LO

1O

"
oo ^

"
o -

:

!>

-
t1

C
O

C

i

8
2
8

1
 (

1
 I

1
§

i
o

d

'
d

0

;
co

§

co
3

10
S

5
CD

o

C
i

o

CO
o

d
'
d
'

o

IO

cc

-^
-^

o
C

O

0
0

C
C

d

^i
o

C
D

g

0
0

g

0

g

5
IO

0

C

O

0

<
M

0

co
-a-

10*

t
-

0

S

0

1-1
S

co
cc

>d

,-H
S

o:

g

0
3

^
H

.
o

IO

o

C
O

O

2

S

3*
S

co

3
Cw

o

CO
o

O

i
o

i4

'
o
i

'
i-J

t-"
O

T

 t
O

t-"

O

co
id

cc

S

g
2

§

8
s

(M

^1
CO

T
 <

rH

T
 l

°^
°-

" 1
=5

o

S

1C

1
C

1
0

i
£<J

(M
*

515
C

)
 *&

O

J
i

C
l

"*^
C

^
**i

W

"^

DOSALANE MONZONOSE.

ORDER 5. PERFELIC. GERMANARE Continued.

SUBRANG 3 SODIPOTASSIC MONZONOSE Continued

257

Inclusive.

NiO 0 14

SOs 0 22
Cl 0 21
Ll2O 0 13

SO3 0 04
Cl -trace
SrO 0 11
Ll<>O trace

ZrO, 0 04
SO, 0 1C
\'..O, 0 02
SfO 0 12

NiO 0 08
SrO trace
Li,.O none

t

NiO 0 07
SrO trace
Li«O trace'

NiO . 0 05
SrO trace
Ll2O trace

ZiO2 0 08
SrO trace
LijO none

Norm.

or 31. 1 di 6 0
ab SO 9 ol 49
an 12 8 mt 6 5
no 0 9 il 15

ap 1 4

or 32 8 di 34
ab 27.8 Ol 36
an 13. 5 mt 3 7
ne 54 il 1.4

hm 2 4
ap 1.7

Q 11 (li 15
or 25 0 hy 18 0
ab 22 0 mt 6 0
an 16 7 il 15
so 33 ap 16
110 2 1

or 30 0 di 70
ab 28 3 ol 56
an 13 1 mt 6 7
ne 2 6 il 14

av, 1 1

or 26 7 dl 48
ab 30 9 ol 36
an 18 3 mt 67
ne 2 0 il 15

ap 2 0

Q 14 di 67
or 30 0 li\ 21
ab 45 6 mt 4. 6
an 7 0

<i 31 di 67
01 30 6 mt 3 2
ab 42 4 ll 12
an 9 5 hm 1 4

ap 0 8

Q fi 8 dl 23
or 24 5 liy 1.8
ab 3b. 2 il 1 5
an 17 5 hm 5 7

ap 1 6

Q 90 di 11 o
or 27 8 hy 34
ab 25 2 mt 1 9
an 11 1 ll 18

lim 4 0
ap 1 6

Q 66 dl 99
or 29 5 liv 6 5
ab 26.2 mt 3 2
an 9 2 ll 18

hm 2 7
ap 14

Q 44 di 13 0
or. 28 9 hy 97
ab 22 5 mt 4 4
an 8.6 il 17

hm 1.0
ap 1 4

Q 84. dl 23
or 29 0 hy 58
ab 30 9 mt 3 5
an 13 9 il 26

ap 1.4

Q 04 hy 9 1
or 38 9 mt 3.2
ab 31 4 il 1.2
an 14.2 ap 1 0

or 27 8 dl 3. 9
ab 30 4 ol 81
an 18 1 mt 3 2
ne 0 9 il 18

or 30 6 di 8.2
ab 43.0 ol 27

lie 0 3 il 17

Locality.

Hoodoo Mountain,
Yellowstone Na­
tional Park.

Stinkmgwater River,
Yellowstone Na­
tional Park.

Indian Creek Lacco­
lith, Yellowstone
National Park.

LamarRivei, Yellow-
stone National
Park.

Ishawooa Canyon,
W yon 'ing

Silver Cliff,
Colorado.

Near Tirbircio Gulch,
LaPlata Mountains,
Colorado

AVicher Mountain,
Pike's Peak,
Colorado.

Santa Maria Basin,
Arizona.

Santa Maria Basin,
Arizona.

Santa Maria Basin,
Arizona.

Dardanelle Flow,
Tuolumne County,
California

Tito, Coquimbo,
Chile

Onston Ness, Orkney
Islands.

Tnft, Laugendal,
Norway.

Analyst

L. G. Eakins

W.H Melville.

J. E.AVhitfield.

L G. Eakins

Reference.

J. P Iddings,
J. G , III, p. 947, 1895.

,T P. Iddings,
J. G., Ill, p. 947, 1895.

J. V Iddings,
M.U S G.S., XXXII,
p. 83, 1899.

J. P. Iddings,
J G , III, p. 947, 1895.

L G. Eakins.

L. G. Eakins

H. N. Stokes.

AV. F. Hille-
brand.

AV. F. Hille-
brand.

AV. F. Hille-
braiid.

AV. F. Hille-
brand

II. N. Stokes.

A. Lindner.

J. S Flett

V. Schmelck

J. P. Iddings,
J.G , III, p. 947, 1895

AV Cross,
 Pr. Col. Sc Soc., II,
p 240, 1887.

AV Cioss,
B TT S. G S , 168,
p 162, 1900.

AAr Cross,
B. U. S G S., 148,
p. 163, 1897

J. P Iddings,
B. Ph. Soc AVaah.,
XII, p. 212, 1892.

J P. Iddings,
B Ph. Soc AVash.,
XII, p. 212, 1892.

,T P Iddings,
B. Ph Soc. Wash.,
Xll, p 212, 1892.

F. L. Ransome,'
B U S. G. S., 89,
p. 58, 1898.

F. v AVolff,
Z. D G G , LI,
p. 531, 1899

J S. Flett,
Tr. R. Soc. Edinb.,
XXXIX, pt. 4,
p 873, 1900.

AV. C. B lugger,
Eg Kg., II,
p. 33, 1895.

Author's name.

Banakite.

Banakite

Augite-andesite-
porphyry.

Banakite

Banakite.

Syenite.

Syenite

Pyroxene-
andfslte?

Mica-basalt

t
Mica-basalt.

Mica-basalt.

Augite-latite.

Odinite.

Bostonite

Akerite.

Remarks

Same sheet as
.No. 8, kental-
lenose.

Also in 17 A. R.
U S G 8. ,11,
p 281, 1896.

Complete in B.
U S G.S.,168,
p. 115, 1900.

N ear adaniello^e.
Al.=o in B. U.
S G. S , 148,
p 187, 1897.

Ncaradamelloae.
Also in B. U.
S. G. S., 148,
p 187, 1897.

Ncaradamellose.
Also in B U
S. G. S , 148,
p 187, 1897

Also in
A J. S V.,
p. 363, 1898.

Not fresh.

14128 No. 14 03- -1T

258 CHEMICAL ANALYSES OF IGNEOUS ROCKS.

CLASS II. DOSALANE-Continued.

RANG 2. DOMALKALIC. MONZONASE Continued.

No.

25

A2. II

26

A2. II

27

A2. II

28

A2. II

29

A2. II

30

A2. II

31

A2. II

32

A2. II

33

A2. II

34

A3. Ill

35

A2. II

36

A3. Ill

37

A3. Ill

SiO2

56. 23

.937

58.41

.974

58.40

.973

58.40

.973

50.29

.938

54.81

.914

54.64

.Ml

53. 92

.899

52.12

.809

59.86

.998

58.69

.978

55.35

.923

54. 15

.903

38 . ! 54. 20

A2. II

39

AS. Ill

40

B2. Ill

. .903

59. 73

.996

56.75

.946

A1 2O3

17.22

.169

17.01

.167

16.81

.165

15. 61

.153

15. 52

.152

17.80

.174

17.13

.108

16.60

.163

13. 52

.132

16.68

.163

13. 91

.136

1G. 71

.164

18.25

.179

15.73

.154

16.79

 .104

18.37

.180

Fe203

2.81

.017

3.44

.022

3.47

.022

9 79&. t £

.017

5.28

 . 033

2.69

.on

6.79

.042

6.87

.043

2.56

.016

2.79

.017

2.41.

.018

3.34

.021

3.62

.023

3.67

.023

1.44

.009

2.22

.on

FeO

1.01

.014

2.61

.036

2.69

.038

2.94

.041

0.84

.011

4.46

.062

1.17

.017

0.99

.014

4.53

.062

3.00

.042

3.94

.055

6.31

.088

2.09

.029

5.40

.075

3.21

.044

3.04

.042

MgO

4.85

.121

2.95

.074

3.90

.098

3. 50

.088

5;si
.133

5.03

.126

3.00

.075

4.26

.107

6.36

.159

3.51

.088

6.63

.166

2.04

.051

2.56

.064

3.40

. 08,1

1.47

.037

2.02

.051

CaO

1.79

.032

4.29

.077

1.54

.028

3.97

.071

2.47

.045

1.78

.032

3.28

.059

3 54

063

5.78

.103

3.96

.071

3.41

.000

3.70

.066

4.89

.087

8.50

.151

3.27

.069

4.68

.083

Na2O

4. 33

.069

4.39

.071

4.48

.072

3.13

.050

3.46

.086

4.06

.065

4.43

.071

3.22

.051

2.34

.038

3.58

.058

2.62

.042

3.29

.053

4.43

.071

3.07

.050

4.31

.069

4.85

.078

K2O

4.81

.051

4.23

.045

5.03

.054

5.37

.058

5.26

.057

3.86

.041

6.29

.067

7.45

.080

5.36

.058

4.30

.046

4.53

.048

5.69

.061

6.56

.070

4.42

.047

6.09

.065

5.92

.063

H 20+

4.87

1.59

2.66

L72

3.86

3.56

2.00

2.15

1.86

1.44

2.69

3.26

3.69

0.50

3. 93

0.18

H2O- C02

0.55

0.29

0.48

2.56

0.95

0.44

3.59

TiO,

1.36

.016

0.98

.012

0.25

.003

0.38

.005

trace

0.75

.009

1.47

.018

1.08

.013

1.20

.015

0.75

.009

0.83

.010

trace

0.40

.005

1.24

.015

PA

0.21

.002

0.40

.003

0.43

.003

0.40

.003

0.37

.003

0.45

.003

0.42

.003

0.62

.004

0.92

.006

0.30

.002

trace

0.41

.003

0.50

.004

'MnO

trace

0.70

.010

0.17

.002

trace

BaO Sum

100. 26

100. 70

100. 14

100. 70

99.77

99.69

500.75

100. 83

100. 36

99.87

99.96

99.69'

100. 65

100. 50

100. 31

99. 38

Sp. gr.

2.56

2.729

2.642

2.674

2.660

2.712

2.720

2.709

2.726

2.74

2. 632

DOSALANE MONZONOSE.

ORDER 5. PERFELIC. GERMANARE Continued.

SUBRANG 3. SOD1POTASSIC. 5IONZONOSE Continued.

259

Inclusive.

SO, 0.15
Org 0. 07

SO3 0. 11

SO3 trace

SO3 trace

SO3 0. 16

SO3 trace

SO3 0. 13

SO3 0. 13

SO3 0.22

Cl 0. 11

Norm.

Q 1.9 hy 12.1
or 2S. 4 il 2.3
ab 36.2 hm 2.8
an 8.9
C 1.7

Q 5.0 di 3.6
or 25.0 hy 6.0
nb 37.2 mt 5.1
an 14.2 il 1.8

ap 1.0

Q 2.8 hy 11.9
or 30.0 mt 5.1
ab-37.7 il 0.5
an 7.8
C 1.1

Q S.I di 5.9
or 32.2 hv 8.2
ab 26.2 mt 3.9
an 12. 5 il 0. 8

Q 2.9 hy 13.3
or 31.7 mt 2. 6
ab 29. 3 hm 3. 5
an 10.8 ap 0.8

Q 3.1 by 17.3
or 22.8 mt 3.9
ab34.1 il 1.4
an 8. 9
C 3.7

or 37.3 di 0.3
ab 29. 9 ol 3. 2
an 8.3 il 2.6
ne 4.0 hm 6.8

or 44.5 (li 6.7
ab!9.9 ol 5.3
an 8.9 il 2.1
ne 3.7 hm 6.9

ap 1.4

Q 0.2 di 10.3
or 32.2 hy 14.0
ab 20. 0 mt 3. 7
an 10. 0 il 2. 3

ap 2.0

Q 8.4 (li 2.6
or 25.6 hy 9.6
ab 30. 4 mt 3. 9
an 16. 4 il 1. 4

Q 8.2 di 3.1
or 26.7 hy 19.0
ab 22. 0 mt 3. 5
an 12. 8 il 1.5

Q 0.3 di 3.8
or 33.9 hy 12.1
ab 27, 8 mt 4.9
an 13. 9

or 38.9 di 10.9
ab 20.4 ol 1.5
an 10.6 mt 5.2
ne 9.1

or 26.1 di 18.4
ab 26. 2 hy 3. 3
an 15. 8 ol 2.8

mt 5. 3
il 0.8
ap 1.3

Q 1.9 di 6.8
or 36.1 hy 5.0
ab 36. 2 mt 2. 1
an 8.3

or 35.0 (li 10.0
ab 30.9 ol 1.4
an 10. 8 mt 3. 2
ne 5.4 il 2.3

Locality.

Namborner Miihle,
Saar-Nahe Gebiet,
Rh. Prussia.

Nahethal, Rh. Prus­
sia.

Kreiseberg, Thiiring-
erwald.

Unter Neubrunn,
Thiiringerwald.

Gotteskopf,
n. llmenau,
Thuringia.

Unter Neubrunn,
Thiiringerwald.

Langewiesen,
n. llmenau,
Thuriiigia.

Langewiesen,
n. llmenau,
Thuringia.

Unter Neubrunn,
Thiiringer\vald.

Farrenkopf,
Sclrwarzwald,
Baden.

Frohnau,
Schwarzwald,
Baden.

Neudeck,
Silesia.

Miihlorzen,
n. Gaute,
Bohemia.

Monzoni, Tyrol.

Mte. Amiata,
Tuscany.

L'Arso, Ischia, Italy.

Analyst.

K. Gremse.

Hampe.

G. F. Steffen.

G.'F. Steffen.

K. Kluss.

W. Harnpe.

Fischer.

Hesse.

G. F. Steffen.

M. Dittrich.

M. Dittrich.

H. Traube.

R.'Pfohl.

V. Schmelck.

L. Ricciardi.

H.S.Washing­
ton.

Reference.

K. A. Lessen,
Jb. Pr. G. L-A., X,

 p. 290, 1892.

H. Loretz,
Jb. Pr. G. L-A., IX,
p. 300, 1889.

H. Loretz,
Jb. Pr. G. L-A., IX,
p. 300, 1889.

H. Loretz,
Jb. Pr.G. L-A., VIII,
p. 108, 1888.

H. Loretz,
Jb. Pr. G. L-A.,
XIII, p. 135, 1893.

H. Loretz,
Jb. Pr. G. L-A.,
VIII, p. 105, 1888.

H. Loretz,
Jb. Pr. G. L-A.,
XIII, p. 135, 1893.

H. Loretz,
Jb. Pr. G. L-A.,
XIII, p. 135, 1893.

H. Loretz,
Jb. Pr. G. L-A.,
VIII, p. 105, 1888.

A. Sauer,
G. Sp. Kt. Baden,
Bl. Hornberg,
p. 27, 1897.

A . Sauer,
G. Sp. Kt. Baden,
BL Hornberg,
p. 27, 1897.

H. Traube, N. J.,
1890, I, p. 225.

J. E. Hibsch,
T. M. P. M., XVII,
p. 87, 1897.

W. C. Brogger,
Eg. Kg., II,
p. 24, 1895.

A. Verri,
B. Soc. G. It., VIII,
p. 408, 1899.

H. S. Washington,
A. J. S., VIII,
p. 290, 1899.

Author's name.

Meso-
keratophyr.

Porphyrite.

Biotite-
porphyrite.

Mica-
porphyrite.

Porphyrite.

Kersantite.

Porphyrite.

Porphyrite.

Kersantite.

Syenite.

Mica-syenite.

Mica-syenite.

Gauteite.

Monzonite.

Trachyte.

Trachyte
(ciminite).

Remarks.

Not fresh.

Not fresh.

S03 for S.
Not fresh.

Not fresh.

S03 for S.

S03 for S.

S03 for S.
Not fresh.

Not fresh.

P205 approxi­
mate.

Dried at 110°.
Sum low.

260 CHEMICAL ANALYSES OF IGNEOUS ROCKS.

CLASS II. DOSALANE Continued.

RANG 2 DOMALKALIC JIONZONASE Continued

No.

1

Al. I

2

Al. I

3

Al I

4

Al I

5

Al. I

6

Al I

7

A2. II

8

Al I

9

Al. I

10

Al I

11

Al. I

12

Al I

13

A2. II

14

A2 II

15

Al. I

SiO2

46 77

780

59.27

.988

50. 53

942

56 51

942

50.01

934

55. 28

.921

01.87

1 0,16

61.08

1 018

58.28

971

56. 75

.<)4fi

54.69

912

52. 47

.875

57.01

.950

53.80

897

60.44

1 007

A1A

14.91

146

15.76

155

16.47

101

16.59

]fi3

15.19

149

17. 23

]69

17.26

]fi9

16.62

108

17.89

175

16.40

]61

16.53

162

18.23

.179

18.41

]80

20.13

197

16.65

163

Fe2 03

7.80

049

2.07

.013

1.68

.010

1.35

008

2.34

Old

1.54

010

2.35

015

2.87

ms

3.20

.020

4.78

(ISO

4.54

028

3.31

020

3.69

023

3.57

.022

2.81

014

FeO

4.90
'068

3.57

.050

5.40

075

6.59

092

4.89

068

6.23

.087

2.43

034

2.56

030

1.73

024

3.10

043

2.83

.040

3.85

.054

2 30

033

2.63

MgO

2.94

.074

3.04

076

2 67

067

2 52

063

4.07

117

2.69

OR7

1.82

.016

1.65

041

1.-51

038

3.22

OSl

2.99

075

2 85

.071

2 34

.059

2.26

036 047

3 09 2 18

.043 ' 050

CaO

6 30

112

8 69

066

4.90

088

4.96

089

4.85

087

5 60

.100

3 23

OftS

3 116

Obj

3.69

060

5 34

095

5 ;-i4
OU5

4. 56

OSl

4.29

077

5.60

100

4.22

075

Na2O

4 97

080

5. 63

091

5.59

O'JO

5 15

083

5.66

.091

5 42

.087

5 18

083

4.75

077

5.89

005

4.19

008

5 19

084

4.83

077

4.95

oso

5.20

.084

5.18

084

K 2 O

2.37

02ft

3.33

035

3.80

040

3.05

032

2 10

.023

2.10

023

3 83

041

3.90

04]

5 34

057

3.36

036

,3. 93

.042

3.81

040

3.72

.010

4.49

048

2.71

029

H20-|-

4.28

0.74

0.60

0.71

0.90

0.71

1.07

0.97

0.98

0.82

1.05

2 03

2.29

0 90

1.07

H20-

0.92

0.23

0.23

0.21

0.36

0.20

0.44

0.17

0.40

0.32

0.68

0.36

CO2

trace

0.30

0 05

0.33

0.04

0 83

1.01

0.48

Ti02

2.31

.028

1.12

.014

1.40

017

1 20

015

1 13

014

1.64

020

0 87

oil

0 73

009

0.68

008

0 80

Oil

0.91

on

0.97

.012

0.27

003

0 43

005

0.60

.008

PA

0.98,

007

0.42

003

0.27

002

0 41

003

0.53

004

0.73

005

0.63

.005

0.26

.002

0.52

004

0.73

005

0.64

.005

0.42

.003

0.56

004

0 29

002

MnO

0.29

.004

0 37

005

0.20

003

0 24

003

0.40

.006

0.24

.003

0.03

trace

0.06

.001

0.17

002

0.07

.001

0.15

002

0.21

.003

0.29

004

0 13

002

'BaO

0.04

trace?

trace

0.03

trace?

0 06

0.32

.002

0 36

003

0.33

002

0.37

003

0.23

.002

0.12

001

Sum

99. 90

100. 10
.19

99 91

99 98
.09

99 89

100. 26
.11

100 15

99.21

100. 15
.13

100 02

99.94

100. 26

100 05

100. 34

100 38

99.82

99.96

99.86

99.96

Sp. gr.

2 67

2.677
24°

DOSALANE AKEKOSE. 261

ORDER 5. PEEFELIC. GEEM A NAKE Continued.
SUBEANG 4 DOSODTC AKEROSE

Inclusive.

ZrO,
FeSi;
Cr.O3
Vj08
SrO
Ll20

Zr02
Cl
F
FeS,
NiO

ZrOo Cl "

F
FeSo NiO"

ZrO2
01
F
FeS.NiO"

FeSo
NiO

ZrO2
S03
Cl
F
FeS2
NiO

SrO
LioO

SrO
Li.,0

SrO
LioO

none
0 07
none
0 02
0 03
trace

0 04
0 03
0 42
0 07
trace

0 03
0 07
0.19
trace
trace

0.04
0 07
0 24
0 06
trace"

0 09
0 03

trace
none
0 07
0 28
0 07

0 08
trace

0 05
trace

0.10
trace

Cl trace
SrO 0.06
Li20 trace

ZrO2 0 02
FeS2 0 04
Cr,Os trace
VSO3 0 03
NiO trace
SrO 0.11

S
V»03
NiO
SrO

trace
0.02
none
0 11
trace

Norm.

or 13 9 th 10.8
ab 36 2 ol 1.7
an 11 4 mt 11.4
ne 3 1 il 43

ap 2 2

Q 28 di 60
or It 5 hy 78
ab 47 7 mt 3 0
an 8. 1 il 20

ap 1.0

or 22 2 di 13 2
ab 42 4 ol 37
an 8 6 mt 2 3
ne 2 6 il 26

or 17 8 , di 6 8
ab 43 5 ^ hv 10 9
an 13 3 ol 08

mt 1 9
il 23
ap 1 1

or 12 8 dl 88
ab 47 7 hv 9. 4
an 9 7 ol 24

mt 3 7
il 20
ap IS

Q 0.2 dl 77
or 12.8 hy 10 5
ab 45 6 mt 2 3
an 13 9 il 31

ap 1.7

Q 8. 1 di 30
or 22 8 hv 4.3
ab 43 5 mt 3 5
an 12 5 il 17

Q 10 0 di 11
or 22 8 hy 4 U
ab 40 S mt 4 2
an 12.5 il 14

ap 15

or 31 7 di 80
ab 41 9 mt 4 6
an 6 4 il 12
ne 43 up 07

Q 61 di 49
or 20 0 hv 02
ab 86 6 rat 70
an 15 8 il 15

ap 1 3

or 23 4 di 90
ab 41 9 ol 24
an 10 0 mt 65
ne 1 1 il 17

ap 1 8

or 22 2 di 12
ab 39 8 ol 7 B
an 17 2 mt 4 0
nc 0 3 il 18

ap 1 4

Q 22 tli 17
or 22 2 hy 5 9
ab 41 9 mt 5 3
an 16 7 il 05

ap 1 0

or 26 7 di 45
iib 33 0 ol 26
an IS 1 mt 5 1
ne 0 0 il 08

ap 14

Q 77 fll 57
or 16 1 hy 5 5
lib 44 0 mt 3 2
an 13 9 il 1.2

Locality.

Mapleton Township,
Aroostook County,
Maine.

Mount Ascutney,
Vermont.

Mount Ascutuey,
Vermont.

Mount Ascutney,
Vermont.

Mount Ascutney,
Vermont.

Mount Ascutney,
Vermont.

Cottonwood Creek,
Castle Mountains,
Montana.

Three Peaks,
Crazy Mountains,
Montana.

Shield's River Basin,
Crazy Mountains,
Montana.

Shield's River Basin,
Crazy Mountains,
Montana.

North Part of Crazy
Mountains,
Montana.

Dike Mountain,
Yellowstone
National Park.

Lookout Mountain,
Silver Cliff, Colo­
rado.

Mount Fairvew,
Rosita Hills,
Colorado.

La Plata Mountains,
Colorado.

Analyst.

W. F. Hille-
brand.

W. F. Hille-
brand

W F. Hille-
brand

W. F Hille-
brand.

W F. Hille-
brand

W. E. Hille-
brand.

L. V. Pirsson

W. E. Hille-
brand

W. F. Hille-
brand.

W. F. Hille-
brand

W F. Hille-
brand.

W. F Hille-
brand

L G. Eakins.

L. G. Eakins.

W. F Hille-
brand.

Reference.

II. E Gregory,
B. U S. G. S , 165,
p. 183, 1900

R A Daly,
B U S G S., 148,
p. 68, 1897

*E. A. Daly,
B. U. S. G. S., 148,
p. 69, 1897.

E A Daly,
B. U S G. S., 148,
p 68, 1897

R A Daly,
B. U. S G. S., 148,
p 68, 1897.

R. A Daly.
B. U. S. G. S., 148,
p. 70, 1897.

Weed & Pirsson,
B U. S. G S., 139,
p. 88, 189H

a E Woiff,
B. U S. G S., 148,
p. 142, 1897

.1 E. Wolff, -
B. U. S G. S., 148,
p. 143, 1897.

J E. Wolff,
 B. U. S G S., 148,
p 143, 1897.

J. E. Wolff,
B U S. G. S , 148,
p. 143, 1897.

Hague and .Taggar,
B. U S. G. B., 168,
p. 98, 1900.

W. Cross,
17 A. R. U S G. S.,
II, p 231, 1896.

W Cross,
17 A. R. U. S. G S.,
II, p. 324, 1896

W. Cross,
B. U S. G. S., 148,
p. 181, 1897.

Author's name.

Teschenite.

Segregation in
granite.

Segregation in
granite-
porphyry.

Segregation in
syenite

Segregation m
granitite.

Segregation in
diorite.

Dioritic syenite

Porphyrite

Syenite.

Porphyrite.

Porphyrite.

Traehyte-
andesite

Aiidesite.

Augite-diorite.

Diorite-
porphyry.

Remarks.

Not fresh.

Sum low.

Inclusion in
granite. Near
laurvikose.

Near laurvikose.

Near monzoJi-
ose

Complete in B.
U S.G.S. 168,
p 162, 1900.

262 CHEMICAL ANALYSES OF. IGNKOUS BOOKS.

CLASS II. DOSALANE Continued.

RANG 2. DOMALKALIC. MONZONASE Continued.

No.

16

Al. I

17

Al. I

18

Al. I

19

B3. IV

20

A3. Ill

21

A3. Ill

22

A3. Ill

23

C2. IV

24

B4. V

25

A2.)I

26

A3. Ill

27

A2. II

28

A2. II

29

A3. Ill

30

A3. Ill

31

A2. II.

32

.A3. Ill

SiO2

55. 53

.926

54.34

.906

49.84

.831

61.26

1.021

60. 09

1.002

59.54

.992

59.06

.984

59.56

.976

58.48

.975

51.22

.854

55.17

.920

53.12

.885

60.22

1.004

58. 04

.967

57.90

.905

53.60

.893

53.26

.888

A1 2 03

16.78

.164

19.23

.189

17.78

.174

16.15

.158

19.04

.186

13. 04

.128

16.79

.164.

17.60

.173

19.24

.189

17.56

.172

13. 49

.132

20.48

.201

16.96

.166

16.78

.164

16.01

.157

14.43

.141

16.63

.163

Fe.A

4.06

.025

3.19

.020

5.86

.037

4.39

.'027

3.14

.020

4.74

.029

3.47

.022

2.90

.018

5.75

.036

3.51

FeO

3.35

.047

2.11

.030

2.62

.036

2.66

.037

1.89

 .027

6.13

.085

4.81

.087

3.38

.017

n.d.

(.072)

4.34

. .022 . .060

3.10

.020

5. 13

.032

6.34

.039

5.13

.031

5.82

.036

1.62

.010

8.29

.052

.3.55

.050

1.50

.021

0.80

.011

3.63

.050

4.21

.058

8.70

.121

3.21

.044

MgO

3.00

.075

1.28

..032

3.02

.076

2.91

.073

4.20

.105

1.33

.033

3.00

.075

1.87

.047

0. 00

.025

3.22

.081

8.55

.214

1.88

.047

1.05

.026

2.62

CaO

6.96

.125

4.53

.081

7. 35

.131

5.75

. 102

2.91

.051

3.81

.068

5.22

'.093

3.67

.066

5.02

.090

4.52

.081

3.15

.058

4.29

.076

3.19

.057

4.52

. OC6 . 080

2.34

.059

0.41

.010

1.10

.028

5.11

.091

8.00

.143

7.30

.130

!

jS'a 2 O

4.31

.069

6.38

.103

5.2*0

.084

4.93

.079

5.26

.085

5.88

.095

4.60

0.74

' 4.88

.079

5.52

.087

K2 O

3.57

.038

5.14

.055

3.04

.032

2.65

.028

2.95

.032

3.86

.041

2.79

.030

4.40

.047

3.06

.033

5. 72 4. 37

.092 (.046

4. 43 1. 09

.071 ! .012

6. 20 4. 88

.100

5.53

.089

5.41

.987

4.46

.072

5.61

 .090

5.31

.085

.052

4.32

.046

4.14

.044

3.73

.039

2.03

.021

3.54

.037

H20+

0.55

1.17

2.02

0.15

0.98

0.68

0.95

1.37

0.47

1.93

4.27

2.25

1.53

0.57

0.98

2.02

1.43

H 20-

0.09

0.14

0.34

C02

0.09

0.52

0.18

0.60

3.27

0.52

Ti02

0.95

.012

1.09

.013

1.43

.017

1.22

.015

0.96

.012

1.70

 .021

0.25

.003

trace

1.98

.025

0.31

.004

PA

0.47

.003

0.27

.002

0.76

.005

0.59

.004

1.08

.008

0.43

.003

0.44

.003

0.16

.001

1

MnO BaO

0.16 0.13

.002 .001

0.08 0.24

.001 .002

0.21

.003

0.22

.002

J

0. 49

.007

0.03

trace

i

0.20

.003 '

0.39

.000

trace

trace

Sum

100.17

99.77

100. 42

100. 85

Sp. gr.

2.79

21°

2.68

100. 46

100. 32

100. 69

101. 32

99.41

99.97

100. 46

100. 59

100. 45

100. 84

100. 56

100.16

100. 38

2.729

2.674

2.662

2.671

DOSALANE AK.EROSE.

ORDER 5. PERFELIC. GERMANARE Continued.

SUBRANG 4. DOSODIC. AKEROSE Continued.

263

Inclusive.

FeS., 0. 04
V2(>i 0. 02
NiO trace
SrO 0. 11
Li50 trace

ZrO. 0. 07
SO3 " 0. 07
01 0.28
V»O3 0. 02
SrO 0. 16
Li2O trace

ZrO3 0. 02
SO3 none
CI trace
V2O3 0. 03
SrO 0. 18
LioO trace

SO3 0. 14
Cl 0. 28

SO3 0. 07

01 trace

SO,, 0. 15
X 0.9S

*

Norm.

Q 1.6 di 12.9
or 21.1 hv 2.7
ab36.2 mt 6.8
an 15.8 il 1.8

ap 1.1

or 30.6 di 6.9
flb 3d. 1 wo 1. 8
an 9.2- mt 4.6
ne 6.0 11 2.0
so 3.9 np 0.7

or]7.8 di 12.0
ab 30.4 ol 1.4
an 16.1 mt 4.4
ne 7.4 il 2.6

ap 1.8

Q 8.6 di 11.3
or 15.6 hv 3.2
ab 41.4 mt 6.3
an 14.2

Q 5.2 hv 11.4
or 17.8 nit 4.6
ab 44.5
an 14. 2
C 1.3

Q 1.7 ac 3.7
or 22.8 di 13.3
ab 45.6 hv 6.3

mt 4. 9
ap 1.4

Q 1.6 di 19.9
or 16.7 hy 2.9
ab 38. 8 nit . 5. 1
an 16. 7

Q 2.8 di 4.5
or 26. 1 hy 4.4
ab 41.4 mt 4.2
an 13. 1 il 2. 3

Q 0.7 di 5.0
or 18.3 .hv 7.9
ab 45. 6 il' 1. 8
an 19.2

or 25.6 di 5.3
ab 32.0 ol 5.6
an 9.5 mt 5.1
ne 8.3 il 3.2

ap 2.5

Q 4.4 di 1.5
or 6.7 hy 24.6
ab 37.2 mt 4.6
an 13.6

or 28.9 rti 2.0
ab 32.5 ol 2.6
an 15.0 mt 4.2
ne 3.8 il 0.5

hm 2.2
ap 1.0

Q 5.4 (li ' 3.4
or 25.6 hy 1.0
ab 46.6 mt 2.6
an 8.6 hm 4.5

ap 1.0

or 24.5 di 10.6
ab 45. G by 0.4
an 9.2 ol 2.4

mt 7.2

Q 4.9 di 10.2
or 21.7 liy 3.9
ab 37.7 mt 8.4
an 12.8

or 11.7 di 23.8
ab 41.4 wo 1.9
an 8.3 mt 2.3
lie 3.1 il 3.7

or 20.6 di 6.1
ab 38.8 wo 7.2
an 11.4 mt 9.3
ne 3.1 il 0.6

hm 1.9

Locality.

La Plata Mountains,
Colorado.

Longfellow Mine,
Cripple Creek, Colo­
rado.

Bull Cliff, Cripple
Creek, Colorado.

Lava of 1869, Pasta
Volcano, Colombia.

Misti Volcano, Are-
quipa, Peru.

Tamaya, Chile.

Cuestadel Cnzco, Sari
Antonio Valley, Ar­
gentina.

Vettakollen, n. Chris-
tiaiiia, Norway.
.

Ramniis, Christiania
' Region, Norway.

Brathagen, Laugen-
dal, Norway.

Vera, Cabo de Gata,
Spain.

Bauza, Cohimbretes
Islands, Spain.

Wambac.her Hot,
Pfalz, Germany.

Bruder Kunzberg, n.
Honnef, Siebenge-
birge.

Bruder Kunzberg, n.
Honnef, Siebenge-
birge.

Gottsbiiren,
Reinhardswald,
Rh. Prussia.

Kauling-Beilstein,
n. Kreuzberg,
Rhbngebirge.

Analyst.

W. F. Hille-
braiid.

W. F.. Hille-
brand.

W. F. Hille-
bvind.

R. Kiich.

F. H. Hatch.

C. Schwarz.

B. Wetzig.

P. Jannasch.

R. Mauzelius.

V. Schmelck.

A. Osann.

R. Pfohl.

9

K. Kluss.

YV. Bruhns. .

W. Bruhns.

P. Jannasch.

E. v. Seyfried.

Reference.

\V. Cross,
B. U. S. G. S., 148,
p. 181, 1897.

W. Cross,
16 A. R. TJ. S. G. S.,
II, p. 45, 1895.

W. Cross,
B. U. S. G. S., 148,
p. 162, 1897.

R. Kiich, '
G. Stud. Colomb..
I, p. 141, 1892.

F. T-I. Hatch/
T. MX- P. M., VII,
p. 328, 1886.

*

A. v. Groddcck,
Z. D.G.G., XXXIX,
p. 251, 1887.

A. Stelzner,
Btr. G. Arg. Rep.,
I, p. 212, 1885.

H. 0. Lang,
NytMag.,XXX,
p. 40, 1884.

W. C. Brogger,
Z. K., XVI,
p. 46, 1890.

W. C. Brogger,
Eg. Kg., Ill,
p. 130, 1899.

A. Osann,
Z. D. G. G., XLI,
p. 311, 1889.

F. Becke,
.T. M. P. M., XVI,
p. 168, 1896.

A. Leppla,
Jb.Pr.G.L-A.,XIV,
p. 139, 1894.

W. Bruhns,
Vh. Nh. Ver. Bonn.,
L1II, p. 48, 1896.

W. Brnhns,
Vh. Nh. Ver. Bonn.,
LIII, p. 48, 1896.

F. Rinne,
Jb. Pr.G.L-A.,XIII,
p. 98*, 1893.

E. v. Seyfried,
cf. N.'J., 1898, II,
p. 61.

Author's name.

Diorite.

Nephelite-
syenite.

Local fades of
. phoholite.

Pyroxene-
 andesite.

Pyroxene-
andesite.

Porpliyrite.

Audeudiorite.

Syenite.
(Akerite,W. C.

B.)

Akerite.

Soda-minette.

Verite.

Trachyte.

Porphyrite.

Trachyte.

Trachyte.

Basalt.

' Tcphrite.

Remarks.

Complete in B.
TJ.S.G.S. 168,
p. 162, 1900.

Near essexose.

"Silicified."

Also in W. C.
Brogger, Z.K.,
XVI, p. 50,
1890.

Not fresh.

SO3 and d from
sea water.

Iron oxides?
Nearlaurvikose.

Light colored.

Dark colored:

MgO low?

264 CHEMICAL ANALYSES OF IGNEOUS BOCKS,

CLASS II. DOSALANE Continued.

KANG 2. DOMALKALIC. MONZONASE Continued.

JSTo.

33

A2. II

34

A2. II

35

A2. II

36

A2. II

37

A3. Ill

38

A2. II

39

Al. I

SiO2

54.32

.905

52.23

.871

56.18

. 936

55.02

.917

53.58

.893

60. 98

1.016

Ko /~W3

.968

A1 2 03

17. 36

.170

17.40

.171

15.51

.152

18.14

.178

19.78

.195

15.64

.163

1 G 91

'.178

Fe2 0s

2.32

.014

1.90

.012

2.86

.018

6. 03

.037

3.91

.024

4.28

.027

4.87

.030

FeO

6.14

.085

5.40

.075

3.94

.055

1.32

' .018

2.76

.039

1.80

.025

2.01

.028

MgO

3.04

.076

6.50

.163

5.46

.137

2.12

.053

3.01

.075

1.60

.040

1.59

.040

CaO

3.11

.055

2.86

.051

3.69

.066

6.67

.'120

7.55

.135

4.62

.082

.059

NajO

3.83

.061

4.30

.070

4.07

.066

4.55

.07S

5. 33

.085

5.25

.085

6.12

.098

K2O

3.27

.035

1.85

.020

3.21

.034

4.03

.042

3.61

.038

3.79

.040

2.75

.030

H 20+

4.52

5.58

3.19

2.08

0.65

].00

H20-

_

C02

1.51

0.75

0.95

TiO2

1.18

.015

1.19

.015

0.45

.006

trace

0.41

.005

-I OO

.023

'

PA

trace

0.31

.002

0.31

.002

0.63

.004

0.36

.002

0 £K

.005

.

MnO

O f\fi

.005

BaO

.

Sum

100. 68

100. 46

99. 82

100. 59

.

100.18

99.93

J J. <7i7

Sp. gr.

2.665

2.637

2.698

2.659

11°

BANG 2. DOMALKALIC. JIONZONASE.

RANG 3. ALKALICALCIC. ANDASE.

1
A2, II

50. 81

.847

15.13

.148

2.40

.015

3.52

.049

10.64

.266

4.96

.088

I
1.01

.016

7.01

.074

3.07 trace 1.7]

.021

0.62

.004

trac

1

A2. II

2

A2. II

3

A2. II

4

B3. IV

52. 59

.877

56. 51

.942

57.76

.963

54.23

.904

15.93

.150

14.07

.138

18. 64'

.183

15. 22

.149

6.12

.038

4.04

.025

3.88

.024

2.84

.017

3.96

.055

4.65

.065

0.18

.003

9.47

.133

j |
5.04

.126

3.95

.099

1.79

.045

2.93

.072

5.55

.099

8.44

.150

6.56

.117

8.56

.152

5.79

.093

5.32

 .085

7.44

.120

5.80

.093

0.67

.007

0.79

.008

1.52

.010

0.92

.010

2.16

1.51

1.08

1.00

!
0.16 none

none

1.36

.017

0.19

.002

0.08

.001

0.15

. .001

0.23

.002

0.25

.004

trace

1.06

.015

99.73

99.70

99. 99

.100. 97

2.684

1

100'. i

DOSALANE SB 2 OF AT5TDASE. 265

ORDER 5. PERFELIC. GERM AN ARE Continued.

SUBRANG 4. DOSODIC. AKEROSE Continued.

Inclusive.

SO3 0.08

SOS 0. 10
Org 0.09

SO3 trace

SO3 none
Cl trace

SO, 0.05
S 0. 05
CuO 0. 10

Norm.

Q 5.5 hy 14.6
or 19.5 mt 3.2
ah 32.0 il 2.2
an 15.3
C 1.9

Q 10 hy 22. 7
or 11.1 Bit 2. S
ab 3fi,7 il L>.2
an 14.2
C 3.0

Q 3.3 di 3.2
or 18.9 hv 10.4
ab 34.6 mt 4.2
an 14.5 il 0.9

Q 0.4 di 8.8
or 23.4 hy 1.2
ab 38. 3 mt 4 2
an 17.5 hm 3.0

ap 1.5

or 21.1 di 14.1
ab 27.8 ol 1.9
an 20. 0 mt 5, 6
no 9.1

Q 7.7 di 8.8
or 22,2 mt 6.0
ab 44. 5 il 0. 8
an 7.8 ap 1.0

Q 3.6 hy 4.0
or 16.7 mt 1.2
ab 51.4 il 3.5
an 13. 9 hm 4.0

ap 1.6

Locality.

Pfeffelbach, St.
Wendel, Harz
Mountains.

Pfeffelbach, n: St.
Wendel, Harz
Mountains.

\Yustewaltersdorf,
Silesia.

Kolme Scheibe,
Bohemia.

Beresowska, Perm,
Russia.

Kedabeg,
Karabagh Distr.,
Transcaucasus.

Kohala Mountain,
Waimea, Hawaii.

Analyst.

Fischer.

Hesse.

A. Steffen.

R. Pfohl.

Loewinson-Les-
sing.

A. Rohrig.

A. B. Lyons.

Reference.

K. A. Lessen,
Jb. Pr. G. L-A., X,
p. 316, 1892.

K. A. Lessen,
Jb. Pr. G. L-A., X,
p. 316, 1892.

E. Dathe,
Z.D.G.G.,XXXVII,
p. 1035, 1885.

J. E. Hibsch,
' T. M. P. M., XV,

p. 258, 1896.

Loewinson-Lessing,
G. Sk. Jushno-Sao.,
p. 244, 1900.

C. R. Thost,
Abh. Senkb. N. Ges,,
XVIII, p. 221, 1894.

A. B. Lyons,
A. J. S. II,
p. 424, 1896.

Author's name.

Porphyrite.

Diabase?

Kersantite.

Hauyne-
tephrite.

Syenite-diorite.

Augite-granite.

Andesite.

Remarks.

Not fresh.

S03 for S.
Not fresh.
Near andose.

Not fresh.

No SO3 or Cl?
Probably does

not belong
here.

Not fresh.

Calc. to 100 per
cent after de­
ducting H20
H2O + 0.83
H20 0.53.

SUBRANG 5. PERSODIC.

S trace

or S. 9 di 93
ab 48.7 hv 7.5
an 15. 6 ol 0. 5

mt 8.8
ll 2.6

Q S.O rli 23.7
or 4.4 hv 3.7
ab 44. 5 mt 5. 8
an 12.5

or 8.9 di 9.7
ab 55.0 wo 2.9
an 13.1 mt 1.4
ne 4.3 hm 3.3

or 5.6 di 24.8
ab 40. 9 ol 7. 5
an 12. S mt 3.9
nc 4 3

Crystal Falls, Michi­
gan.

Grenada, West Indies.

Lindenberg, Hesse.

Victoria Range, West-
land, New Zealand.

H. N. Stokes.

J. B. Harrison.

F. W. Schmidt.

W. A. MacLeod.
«

J. M. Clements,
- M. U. S. G. S.,

XXXVI, p. 106, 1899.

*
J. B. Harrison,

Rocks of Grenada,
London, 1896, p. 10.

C. Chelius,
Erl. G. Kt. Hesse,
T. Bl. Rossdorf,
p. 54, 1886.

W. A. MacLeod,
Tr.N.Z.Inst.,XXXI,
p. 487, 1899.

Meta-basalt.

Augite-enstatite-
andesite.

Syenite.

Dolerite.

Average sample.

Calc. to 100?

Sum high.

SUBRANG 2. DOPOTASSIC.

Cl trace

or 41.4 di 3.9
ab 8.4 hy 5.4
an 16.1 ol 14.7

mt 3. 5
il 3.2
ap 1.4

Plauensehe Grund,
Dresden, Saxony.

B. Doss. B. Doss,
T. M. P. M., XI,
p. 27, 1890.

Augite-minette. Not fresh.

266 CHEMICAL ANALYSES OF IGNEOUS ROCKS

CLASS II. DOSALANE Continued.

BANG 3. ALKALICALCIC. ANDASE.

No.

I

Al. I

2

Al. I

3

Al. I

4

Al. I

5

Al. I

6

Al. I

7

Al. I

8

Al. I

9

Al. I

10

Al. I

11

Al. I

12

A2. II

13

Al. I

14

Al. I

15

Al. I

SiOa

58.51

.975

57.97

.966

51.00

.850

52.33

.872

54.97

.916

56.05

.934

54.86

.914

53.49

.892

52. 93

.882

52.86

.881

52. 49

.875

52.11

.869

51.75

.863

51.56

.859

51.17

.853

A120S .

16.32

.160

15.65

.152

17.21

.169

15.09

.148

18.38

.180

19.70

.193

17.28

.169

17.19

.169

19.67

.193

17.51

.174

17.89

.175

16.58

.163

17.48

.172

21.00

.206

16.14

.158

Fe203

2.11

.013

0.73

.005

4.23

.026

4.31

.027

3.06

.020

3.74

.023

4.08

.025

4.73

.029

3.07

.020

5.18

.032

5.76

.036

3.66

.023

6.42

.040

5.17

.032

4.11

.025

FeO

4.43

.061

2.80

.039

2.41

.033

4.03

 .056

4.22

.058

2.32

.032

2.28

.032

3.25

.045

3.50

.049

i

3.31

.046

2.08

.030

4.99

.070

1.46

.020

2.76

.039

4.48

.062

MgO

3.73

.093

4.90

'.124

6.19

.155

6.73

.368

2.38

.060

2.51

.063

4.19

.105

4.42

.111

2.88

.072

4. 18

.105

3.49

.087

6.87

.172

4.05

.101

2.52

.063

4.82

.121

CaO

3.92

.070

10. 93

.195

9.15

.163

7.06

.126

5.43

.097'

4.34

.077

5.42

.096

6.34

.113

4.69

.084

6.51

.116

7.01

.125

6.43

.. 115

8.20

.146

4.83

.086

7.72

.137

Na2O

3.11

.050

3.03

.049

2.88

.047

3.14

.051

3.45

. 056

 3.29

.053

3.94

.063

3.23

.052

4.20

.068

3.22

.051

3^ 18

.051

3.25

.052

3,33

.054

4.37

.071

2.99

.048

K2 0

4.08

.043

3.16

.034

4.93

.053

3.76

.040

3.37

.036

4.44

.047

3.96

.012

3.86

.041

4.75

.051

3.41

.036

3.73

.039

3.20

.034

3.72

.039

4.13

.044

3.54

.037

H20+

2.00

0.38

0.63

2.68

0.82

1.86

2.16

2.17'

2. 73

1.76

2.63

1.99

2.26

2.27

2.24

H2O-

0.23

0.22

0.63

CO2

none

2.92

!

none

Ti02

0.72

.009

0.60

.007

0.13

.002

0. 14

.002

0.97

.012

0.98

.012

0.69

.009

0.71

.009

0.72

.009

,1.04

.012

0.81

.010

0.53

.006

0.86

.011

0.65

.008

1.01

.012

?205

0.30

.002

0.15

.001

0.33

.002

1.02

.007

0.42

.003

0.66

.005

0.48

.003

0.43

.003

0.59

.004

0.53

.003

0.55

.004

0.63

.004

0.67

.005

0.69

.005

0.48

.003

MnO

trace

trace

trace

0.09

.001

trace

trace

__

0.19

.003

0.14

.002

0.15

.002

trace

0.09

.001

0.23

.003

trace

trace

0.21

.003

BaO

0.09

.001

0.34

.002

0.07

.001

0.37

.003

0.06

0.21

.002

0.30.

.002

0.20

.001

Sum

99.46

100.69

99.60

100. 45

100. 45

100. 14

99.90

100.02

100. 09

99.93

100. 01

100. 47

100. 37

.

100. 29.

99.94

Sp. gr.

2.785

DOSALANE SHOSHONOSE.

ORDER 5. PERFELIC. GERMANARE Continued.

SUBKANG 3. SODIPOTASSIC. SHOSHONOSE.

267

Inclusive.

Cr5O3 none
N»O none

Cl trace
F tracu
SrO 0. 02
LUG trace

SO3 0. 03
Cl trace
SrO 0. 14

SO;, 0. 03
Cl trace
LijO 0. 03

SO, 0. 19
Li.O 0. 06

S03 0. 22
Cl 0. 10
LioO 0.04

S03 0.17
Cl trace
LioO trace

SO3 0. 21
Cl trace
Li,O 0. 13

ZrO.) none
FeSJ 0. 05
Cr2O3 trace
VjOj, 0. 04
NiO 0. 01
SrO 0. 10

Norm.

Q 9.0 di 0.8
or 23.9 hy 14.0
ab26.2 mt 3.0
an 18.0 il 1.4

Q 3.1 di 27.8
or 18.9 hv 2.7
nb 25. 7 nit 1. 2
an 19.5 il 1.1

or 29.5 di 18.8
ab 11. 5 ol 5. 4
an 19. 2 mt 6. 0
nc 7.7 ap 0.7

or 22.2 di 10.1
lib 26. 7 liy 9. 3
an 15.8 ol 4.7

mt 6.3
ap 2.3

Q 6.1 hv 9.5
or 20.0 mt 4.6
ab29.3 il 1.8
an 24.5 ap 1. 0

Q 7.0 hy 6.3
or 26.1 mt 5.3
ab27.8 il 1.4
an 21. 4
C 1.6

Q 1.8 di 4.1
or 23.4 hv 8.6
nb 33. 0 nit 5. 8
an 18.1 il 1.2

ap I.I

Q 2. 1 di ' 6. 1
or 22.8 hy 9.2
ab27.2 mt 6.7
an 21; 1 il 1.4

ap 1.0

or 28.4 di 2.3
abSO.-l ol 6.3
an 20.6 mt 4.6
r.e 2.8 il 1.4

ap 1.2

Q 3.2 di 4.3
or 20.0 hy 8.7
ab 26, 7 mt 7, 4
H1124.2 il 1.8

ap 1.1

Q 3.2 di 5.3
or 21.7 hv 5.1
ab 26. 7 nit 4. 6
an 23. 6 il 1.5

ap 1.4

or 18.9 di 5.9
ab 27.2 liy 11.6
an 21. 4 ol 5. 9

mt 5. 3
il 0.9
ap 1.3

or 21.7 di 10.8
«b 28.3 liy 4.3
an 22. 0 ol 0. 5

mt 2.3
il 1.6
llin 4.8
up 1. 7

or 24.5 ol 4.4
ab 32.5 mt 7.4
an 23. 9 il 1. 1
ne 2.6 ap 1.7

or 20. 6 di- 12.4
ab 25. 2 hy S. 5
an 20. 3 ol 0. 6

mt 5.8
il 1.8
ap 1. 1

Locality.

Crystal Falls, Mich­
igan.

Rock Creek, Crazy
Mts., Montana.

High-wood Peak,
High wood Mts.,
Montana.

Cottonwood Creek,
Montana.

Baldy Mountain, Bear
Gulch, Montana.

Two Ocean Pass,
Yellowstone
National Park.

Indian Peak,
Yellowstone
National Park.

Beaverdam Creek,
Yellowstone
National Park.

Beaverdam Creek,
Yellowstone
National Park.

Beaverdam Creek,
Yellowstone
National Park.

Near Pyramid Peak,
Yellowstone
National Park.

Hurricane Ridge,
Crandall Basin,
Yellowstone
National Park.

Sepulchre Mountain,
Yellowstone
National Park.

Beaver Dam Creek,
Yellowstone
National Park.

Dike Mountain, Yel-
lowstoue National
Park.

Analyst.

H. N. Stokes.

W. F. Hille.-
brand. '

E. B. Hurlbut.

L. 'G. Eakins.

J. P. Whitfleld.

J. P. Whitfield.

L. G. Eakins.

L. G . Eakins.

L. G. Eakins.

J. P. Whitfield.

L. G. Eakins.

L. G. Eakins.

J. P. Whitfield.

J. P. Whitfield.

W. F. Hille-
brand.

f

Reference.

J. M. Clements,
' J.G.,VI, p. 378, 1898.

J. E. Wolfi,
B. U. S. G. S., 148,
p. 144, 1897.

L. V. Pirsson,
B. U. S. G. S., 148,
p. 154, 1897.

G. P. Merrill,
Pr. U. S. Nat. Mus.,
XVII, p. 648, 1895.

J. P. ladings,
B. U. S. G. S., 148,
p. 129, 1897.

J. P. Iddinps,
,T.G.,in,p.944,1895.

J. P. laaings,
J. G., Ill, p. 944, 1895.

J. P. Iddings,
J. G., Ill, p. 944, 1895.

J. P. Iddings,
J. G.,III,p. 944, 1895.

J. P. Iddings, '
B. U. S. G. S. 148,
p. 129, 1897.

J. P. Iddings,
J. G., Ill, p. 944, 1895.

J. P. Iddings,
M.-U. S. G. S.,
XXXII, p. 260, 1899.

J. P. Iddings,
M.- S. G. S.,
XXXII, p. 340, 1899.

J. P. Iddings,
M. U.S. G. S.,
XXXII, p. 349, 1899.

Hague and Jaggar,
B. U. S. G. S., 168,
p. 98, 1900.

Author's name.

Mica-diorite.

Diorite.

Monzonite.

Augite-
porphyrite.

Shoshonite.

Shoslionite.

Shoshonite.

Shoshonite. '

Leuoite-
banakite.

Shoshonite.

Leucite?
Shoshonite.

Orthoclase-
D3/S3.1t.

Shoshonite.

Leucite-
banakite.

Augite-
andesite.

Remarks.

Also in M. U. 8.
G.S.,XXXVI,
p. 231, 1899.

Also in M. U. S.
G.S., XXXII,
p. 340, 1899.

Also in M. U. S.
G.S., XXXII,
p. 340, 1899.

Nearmonzonose.

Also in M. U. S.
G.S., XXXII,
p. 340 J 899.

Probably same
as No. 10 be­
low.

Also in M. II. S.
G.8..XXXH,
p. 349, 1899.

Same rock as No.
14 below.

Also in M. TJ. S.
G.S.. XXXII,
p. 340, 1899.

Probably same
as No. 8 above.

Also in M. U. 8.
G.S., XXXII.
p. 340, 1899.

Same rock as
No. 9 above.

268 CHEMICAL ANALYSES OF IGNEOUS BOOKS,

CLASS II. DOSALANE Continued.

BANG 8. ALKALICALCIC. AND ASK Continued.

No.

16

Al. I .

17

A2. II

18

A2. II

19

A2. II

20

A2.-II

21

Al. I

22

Al. I

23

A2. II

24

Al. I

25

.SiO2

50.29

.838

50.06

.834

56.90

.948

52. 59

.877

49.69

.828

48. 25

.804

54.20

.903

56.78

.946

56.19

.937

47.6

A3. Ill i .792

26 ! 47. 1

A3. Ill

27

A3. Ill

28

A3. Ill

29

A2. II

30

A3. Ill

31

A3. Ill

32

Al. II

.785

58.20

.970

59.41

.990

47.50

.792

55.19

.920

51.98

.866

54.23

.904

ALA

15. 85

.155

17.00

.167

18.50

.181

17.91

.175

18.06

.177

16.73

.164

15.86

.156

16.86

.165

16.76

.164

17.6

.172

18.1

.177

19.20

.188

17.92

.175

17.57

.172

16.42

.161

18.84

.186

14.37

.141

Fe2Q3

8.22

.051

2.96

.024

0.17

.001

3.81

.024

2.64

.016

3.99

.025

3.32

.021

3.56

.022

3.05

.020

4.8

.030

' 3.0

.019

1.10

.007

1.71

.011

7.24

.045

5.20

.032

4.98

.031

2.26

.014

FeO

1.43

.020

5.42

.075

4.61

.064

5.18

.072

6.19

.086

6.28

.088

4.14

.058

2.93

.040

4.18

.058

5.8

.080

8.5

.118

3.52

.049

2.40

.033

5.08

.071

4.28

.060

5.40

.075

4.76

.066

MgO

4.65

.116

3.61

.090

5.10

.127

4.11

.103

5.73

.143

5.77

.144

3.51

.088

3.41

.085

3.79

.095

5..0

.125

7.3

.183

2.01

.050

2.99

.077

3.31

.083

2.31

.058

2.77

.069

7.71

.193

CaO

7.71'

..137

8.14

.145

6.17

.110

7.24

.129

8.24

.147

8.32

.148

5.32

.095

6.57

.118

6.53

.117

.8.6"

.153

6.6

.118

3.67

.066

4.65

.083

7.09

.127

8.23

.146

6.13

.109

7.00

.125

Na.,0

2.98

.048

3.53

.057

2.99

.048

2.94

.047

2.99

.048

3.24

.052

3.28

.053

3.19

.051

2.53

.011

2.3

.037

2.4

.039

3.60

.058

2.63

.042

3.60

.058

2.82

.045

3.04

.049

2.56

.041

K2O

3.53

.037

3.40

.036

4.14

.044

3.83

.040

3.90

.041

4.08

.043

3.30

.035

3.48

.037

4.46

.048

4.3

.046

2.8

.030

4.55

.049

5.60

.060

3.28

.035

3.79

.040

3.60

.038

3.30

.035

H 20+

1.98

4.85

0.51

1.24

0.91

1. 72

2.40

1.21

0.66

2.2

3.6

1.40

1.30

1.70

2.26

2.58

1.79

H2O-

1.77

0.55

0.15

0.34

CO2

none

1.45

0.18

2.40

0.30

0.59

TiO2

0.96

.012

0.51

.006

0.19

.002

0.84

.010

0.85

.011

0.89

.011

1.35

.017

1.15

.014

0.69

.009

1.6

.020

0.4

.005

0.01

3.02

.036

0.89

.01!

P205

0.51

.003

0.66

.005

0.79

.005

0.14

.001

0.81

006

0.68

.005

0.68

.005

0.42

.003

0.55

.004

0.87

.006

0.48

.003

0.48

.003

MnO

0.15

.002

0.14

.002

trace

trace

0.13

.002

trace

0.19

.003

0.10

.001

0.1

.001

BaO

0.15

.001

0.01.

0.41

.003

0.19

.001

Sum

100.27

100. 28

100. 07

99.88

100. 27

100. 16

100. 28

99.89

100. 02

99.8

99.9

99.65

99.49

100. 17

100.50

99.32

Sp. gr.

2.83

22°.5

2.67

2.748

100. 09 2. 779

DOSALAN E SHOSHONOSE.

ORDER 5. PERFELIC. GERMANARE Continued.

SUBRANG 3. HODIPOTASSIC. PHOSHONOSE Continued.

269

Inclusive. Norm. Locality.

Cl trace Q o. 9 <U 12. 3 i>eer Creek, Yellow-
NiO trace or 20. 6 hy 5.9 «t<>iit> XatimvllSro 0.09 ah 25. 2 mt 1.9 stone national
Li»O trace an 19.5 11 1.8 Park.

hm 6.0
Hl> 1.1

or 20.0 di 12.3 ' Laniar Kiver, North
;ih 27.2 ()} 6,:i U; u, irl IVnlr Vi>lan 20. 7 mt 5.0 bison 1 tak, \ U-
110 1.4 il o.w lowstone JSatioual

ai' 1.7 Park.

Cl trace (j i.;i <H 1.4 Turkev Creek, Jefler-
"h'i'iS !nt 2a! won "County, Colo-
nn 2l',7 n\> 1.7 rado.

Cl o.or> 01-22.2 <ii 9.4 Table Mountain,
ah 24.6 hy 10.1 T)i<nv«r ('oloviilnan 24. 5 Dl 0.4 UUH t r, <. oioiauo.

mt 5. (>
il 1.5

Cl o.i:i or 22. s di 9.1 Table Mountain,
an "1 mt ^ 7 Denver, Colorado.
no 3.1 il 1.7

up 1 . 9

8(>3 0.12 or 2:5.9 di 11. (i Vahnont, Boulder
Cl o.0« ul) 14.7 ol 10.:) Coimtv Coloradoan 19.2 nit f>. K i^omm , i. oioi.mo.

ne 6.S il 1.7
a]> l.li

FeS, o.2(; () 7.1 di 2.7 Lane and llav\vard
Nil) 0.02 or 19.5 hy 10.2 Mine Silver Bow
SrO 0.04 ah '27. S ml, 4.9 -Mine, r,u\ t i uo\\
LU) (race mils.'.) il 2.6 Basin, Alaska.

ap 1.6

<H 8.0 Clover Meadow,
o^il !S j? Tnolumne County,
,,i, v,;.7 n -2. -2 California,
mi 21. 1 ap 1,0

SrO trace (j 5.9 di 6.x Table Mountain.
Li.O trace <.- 26.7 JjvlO-J Tiioluinne County,

an 20' 9 j" l'.2 Cidit'ornia.
up 1.2

or 25.<t di 11.3 Malvern, England.
ill) 12.0 ol 7,0
an 24.7 nit 7.0
ne 4.0 i! 3.1

or K.I <li 2.3 Swiuyards Hill,
an mo !!?' m* Malvern, England.

lilt 4.4
il O.S

(j 6.2 hv 10.5 Ilopital-Caiufront,
 It, liu mt } ' K Brittany, France,
an ifO)
C 1. 5

Q 7.4 di 2.2 Cabczo Felipe,
or ;B.4 hy 9(i Cartagena, Spain.
ah 22.0 nit 2.6
all 20, 3

or 19.5 di 8.2 Huken, C'hristiania
an 1:5 Hit II Fjord, Norway,
no 1.7 il 5.5

Inn l.li
ap 1.1

or '"'2 !w ^'s f' ebweiler, Vogesen.
ah 23'. 6 nit 7! 4
an 21.1

Q L4 di 2.5 Masmimwter, Vogesen.
or 21.1 hy 11.4
ah 25.7 nit 7.2
an 27.2

S03 0.15 Q 2.0 di 11.1 Soterburg, Nahethal,
SU?:S nft 1^ Kb.Pmssia.

'. an 18.1 il 1.7
ap l.i

Analyst.

W. F. llille-

L. (T. Eakins.

L. (i. Eakins.

AV. F. llille-

W. F. llille-
braiul.

1.. <;. Kakins.

W. V. Hille-
brand.

(i. Steijjcr.

\V. F. Ilille-
brand.

.1. 11. Player.

.1. H. Player.

Not stated.

A. Osann.

L. Si'hnielck.

\'. Trauniaiin.

A.Walther.

Bi'ittcher.

Reference.

Hague and Jaggar,
B. U. S. G. K., 168,
p. 97, 1900.

J. P. hidings,
J. (i., Ill,
p. !M4, 1895.

\V. Cross,
M. U. S. U. S.,
XXVII, IK 310, 189(3.

\V. Cross,
M. I'. S. (i. S.,
XXVII, p. 306, 1896.

AV. Cross,
M. I'. S G. S.,
XX VI I, p. 308, 1896.

W. Cross,
M. \~. S. G. S.,
XXVII, p. 301, 1896.

G. F. P.eeker,
B. V. K. G. S., H8,
p. 233, 1897.

K. L. Kausome,
A. J. S., V.
p. 363, 1898.

11. \V. Turner.
14 A. H. i:.S.'G.S.,II
p. 491, 1894.

C. Callawav,
Q. .1. G. S., XL1X,
p. 419, 1893.

C. Callawav,
Q. J. G. S., XL1X,
p. 420, 1893.

C. Barrois,
Guide Kxc. VIII,
(,'oiig. (i. Int., VII,
p. 19, 1900.

A. Osann,
7,. I), (i. (L, XL1II,
p. 719, 1891.

W. C. Brogger,
Q. J. G. S., L,
p. 33, 1894.

A. Osann,
Abh.Sp.K.Els.-Loth.,
Ill, p. 117, 1887.

A. Osann,
Abb. Sp.K.Kls.-Loth.,
Ill, p. 125, 1887.

K. A. Lossen,
Jb. Pr. G-L. A., X,
p. 309, 1892.

Author's name.

Gabbro-

Shoshoiiite.

Augite-mica-
syeiiite.

Basalt.

Basalt.

Dolerite.

Diorite.

Angite-latite.

Basalt. (Aug-
ite-latite,
F. L. R.)

Diorite.

Diorite.

Kersantite.

Andesite

Labrador-
porphyrite.

Labrador-
porphyrite.

Labrador-
porphyry.

Olivine-
weiselbergite.

Remarks.

Also in M. U. S.
G.S., XXXII,
]>. 340, 1899.

Late flow.

Early flow.

Xear kentalleu-

Not fresh.

Also in B. I 1 . S.
G. 8., 89, p.
58, 1898.

Also cf. F. L.
Rmisome, A.
J. S., V, p.
363, 1898.

One decimal.

One decimal.

Xear pulas;kose.

Sum low.

SO, for S.

270 CHEMICAL ANALYSES OF IGNEOUS BOCKS,

CLASS II. DOSALANE Continued.

RANG 3. ALKALICALCIC. ANDASE Continued.

No.

33

A2. II

34

A2. II

35

A3. Ill

36

A2. II

37

A2. II

38

D2. V

39

Al. I

40

A3. Ill

41

A2. II

42

B2. Ill

43

B2. Ill

44

B3. IV

45

B3. IV

46

A3. Ill

47

A3. Ill

48

A3. HI

49

A3. IH

Si02

52.25

.871

50. 31

.839

51.80

.803

54.55

.909

51.53

- .859

50.98

.850

50.08

.835

50.52

.842

49.75

.829

54.56

.909

54.14

.902

56.76

.946

56.32

.939

58.78

.980

55.69

.928

52.12

.869

53.31

.889

Al aO,

14.93

.146

16.72

.164

16.65

.103

15. 44

.152

18.28

.179

18.94

.185

18.87

.185

17.98

.176

16.72

.164

16.49

.162

16.42

.]fii

36.79

.165

18.17

.178

16.97

.167

19.08

.187

18.47

.381

17.34

.170

FeA

3.50

.022

4.19

.026

4.93

.030

3.48

.022

4.89

.031

5.82

.030

3.48

.022

5.09

.032

5.70

.036

1.02

.006

1.69

.011

2.07

.013

2.23

.014

1.13

.007

4.07

.025

3,40

.021

9.01

.056

PeO

3.70

.051

5.01

.070

2.14

.030

0.80

.011

2.11

.030

1.83

.025

3.49

.049

5.90

.082

4.99

.069

5.65

.OT8

5.26

.073

6.95

.097

6.47

.090

2.10

.030

3.26

.045

4.77

.067

2.00

.028

MgO

5.84

.146

6.69

' .167

6.90

.173

4.41

.110

1.69

.042

0.32

.008

2.14

.054

3.36

.084

3.89

.097

8.57

.214

8.44

.211

1.63

.04]

2.84

.071

1.46

.037

3.41

.085

5.11

.128

0.73

.018

CaO

6.33

.112

7.73

.137

7.35

.m

7.85

.140

5.10

.091

6.88

-.123

6.70

.120

7.95

.143

9.69

.173

7.95

.142

8.05

.144

6.01

.107

5.33

.095

7.27

.130

6.87

.123

8.71

.155

9.06

.161

Na,0

2.86

.046

2.50

.040

3.68

.050

2.45

.040

3.01

- .048

3.22

.052

4.10

.066

3.60

.058

3.08

.050

2.07

!033

2.20

.035

2.43

.039

1.80

.029

3.67

.059

2.89

.047

3.07

.050

3.42

.055

K2 0

. 3.76

.040

2.53

.026

4.05

.043

4.09

.043

4.74

.050

4.67

.050

4.58

.049

3.70

.039

3.02

.033

3.35

.036

3.34

.036

4. 67

.050

4.18

.045

4.18

.045

4.41

.047

3.29

.035

3.35

.030

H20+

2.68

3.16

1.32

3.'75

6.90

4.01

4.17

1.03

2.18

0.15

0.56

2.44

2.15

3.60

0.17

0.46

0.14

H2O-

C02

2.62

0.13

0.50

2.16'

0.26

Ti02

0.62

PA

0.62

.008 : .004

0.64

.008

0.96

.012

1.33

.016

1.23

.015

1.39

.017

trace

0.18

.002

1.10

.013

1.23

.015

trace

0.45

.003

0.46

.003

0.21

.001

0.39

.003

1.31

.009

0.72

.005

0.47

.003

0.34

.002

0.32

.002

0.25

.002

MnO

0.29

.004

0.]8

.002

0.29

.004

trace

trace

0.17

.002

trace

trace

1.44

.021

BaO Sum

99.92

99.98

99.61

100. 49

100. 29

98.11

100. 16

100. 44

99.92

100. 91

101. 33

100.22

99.83

100. 09

99.85

99.65

99.80

Sp. gr.

2.725

2.777

2.67

2.554

2.548

2.651

2.855

2.857

2.470

2. 520

2.717

2.686

15°

DOSALANE SHOSHONOSE. 271

ORDER 5. PERFELIC. GERMANARE Continued.

SUBRANG 3. SODIPOTASSTC. SHOSHONOSE Continued.

Inclusive.

SOS 0.21

S03 trace

SO3 0. 10
Org trace

S 0.07

Cl trace
S ' trace

Cl 0. 18
S 0.04

' '

S03 0.44
Cl trace

S03 trace

Norm.

Q 1.7 di 8.7
or 22.2 hy 13.4
ab 24.1 mt 5.1
an 16.7 il 1.1

ap 1. 4

Q 0.3 di 8.7
or 14.5 hv 17.2
ab 21 . 0 nit 6. 0
an 27. 2 il 1-.2

or 23.9 di 15.3
ab 22. 5 ol 7.2
an 17. 0 mt 7.0
ue 4.5

Q 6.1 di 13.2
or 23.9 hv 4.9
<ib 21. 0 il 1. 8
an 19.2 hm 3.5

ap 1.1

Q 4.0 hv 4.2
or* 27.8 mt 3.2
ab25.2 il 2.3
an 22. 5 hm 2. 7

ap 1.1

Q 2.0 di 1.8
or 27.8 wo 4.8
ab 27.2 mt 2.3
an 20. 3 il 2.2

hin 4.0

or 27.2 di 9.0
ab23.1 ol 1.7
an 19.5 mt 5.1
ne C.2 il 2.6

ap 1.0

or 21.7 di 7.3
ab 28.8 ol 8.4
a?i22.0 mt 7.4
ne 0.3 ap 3.0

or 18.3 di 1C. 9
ab 25.2 ol 4.3
an 22.5 'rat 8.4
ne 0.6 ap 1.7

or 20.0 di 11.0
ab 17.3 hv 20.3
an 25. 9 ol 2. 1

mt 1.4
il 2.0

Or 20.0 di 9.8
ab 18.3 hv 21.2
an 25. 3 ol 1. 0

mt 2.6
il 2. 3

Q 7.0 di 4.5
or 27. b hy 13.0
ab 20. 4 mt 3. 0
an 21. 1 ap 1.1

Q 9.5 hv 17.1
or 25. 0 mt 3.2
ab 15. 2
an 26. 4
C 0.9

Q 6.7 di 13. C
or 25. 0 mt 1. 6
nb 30. 9 up 0. 8
an 17.5

Q 2.6 di 6.8
or 20.1 hv 7.3
ab 24.6 nit 5.8
an 25.9

or 19.5 di 13.3
ab 25. 2 ol 9.1
an 26. 7 mt 4. 9
ne 0.6

Q 5.1 di 3.9
or 20.0 wo 7.4
ab 28.8 mt 6.5
an 22.0 hm 4.5

Locality.

Breitenbrunnen,
Querbachthal,
Thiiringerwald.

Querenberg,
n. Giessiibel,
Thiiringerwald.

Stengerts, Spessart,
Bavaria.

Gronig, St. Wendel,
Harz Mountains.

Mondhalde,
Kaiserstuhl,
Baden.

Fob ren berg,
Kaiserstuhl,
Baden.

Mondhalde,
Kaiserstuhl,
Baden.

Rongstock,
Bohemia.

Eichberg,
n. Habendorf,
Bohemia.

Radicofani, Tuscauy.

Castle Gate,
Radicofani,
Tuscany.

Sassara,
n. Lake Bolsena,
Italy.

Mont' Alfina,
n. Lake Bolsena,
Italy.

Bagnaia,
n.'Viterbo,
Italy.

Monte Santa Croce,
. Rocca Monfina,

Italy.

Tilba Tilba Lake, '
South Coast,
New South Wales.

Port Resolution,
Tanna Island,
New Hebrides,
Pacific Ocean.

Analyst.

G. F. Steffen.

G. F. Steffen.

H. Stuber.

Hesse.

F. Graefi.

 K. Gruss.

F. Graefi.

R. Pfohl.

R. Pfohl.

H. S. Washing­
ton.

H. 8. Washing­
ton.

L. Ricciardi.

L. Ricciardi.

L. Riceiardi.

H. S. Washing­
ton.

J. C. H. Miu-
gaye.

A. Liversidge.

Reference.

H. Loretz,
Jb. Pr. G.L-A., VIII,
p. 112, 1888.

H. Loretz,
Jb. Pr. G. L-A., IX,
p. 306, 1889. '

.E. Goller,
N. J. B. B., VI,
p. 566, 1889.

K. A. Lessen,
Jb. Pr. G. L-A., X,
p. 266, 1892.

F. Graefi,
Mt. Bad. G. L-A.,
IV-

K. Gruss,
Mt, Bad. G. L-A.,
IV, p. 97, 1900.

F. Graefi,
cf. N. J., 1890, II,
p. 65.

J. K. Hibsch,
T. M. P. M., XV,
p. 487, 1895.

J. E. Hibsch,
T. M. P. M., XIV,
p. 112, 1894. .

H. S. Washington,
A. J. S., IX,
p. 52, 1900.

H. S. Washington,
A. J. S., IX,
p. 52, 1900.

C. Klein,
Sb. fieri. Ak.,
1888, p. 96.

C. Klein,
' Sb. Berl. Ak.,

1888, p. 96.

A. Verri,
B. Soc. G. Ital.,
VIII, p. 403, 1889.

H. S. Washington,
J. G., V,
p. 252, 1897.

W. Anderson,
Eec. G. S. N. S. W.,
II, p. 153, 1902.

A. Liversidge,
Jour. R. Soc. N. S.W-,
XX, p. 237, 1887.

Author's name.

Kersantite.

Melaphyre.

Kersantite.

Diorite-
porphyrite.

Moudhaldeite.

Mondhaldeite.

Tephrite.

Dolerite
(essexite).

Leucite-
tephrite.

Andesite (gray)

Andesite(black)

Olivine-
trachyte,

Olivine-
trachyte:

Trachyte.

Biotite-
vulsinite.

Hornblende-
andesite.

Glassy lava.

Remarks.

SO3 for S.
Not fresh.

Not fresh.

Sum low.

Border of dike.
Cf. No. 83, an-

dose.

Alkalies and
TiO2? Of. No
14, essexose.

Dried at 110°.
Sum high.

Dried at 110°.
Sum high. ,

Alkalies low?
Also in N. J. B.

B., VI, p. 7,
1889.

Alkalies low?
Also in N. J. B.

B., VI, p. 7,
1889.

Alkalies?

Dried at 110°.

A1203 and Fe20s
transposed.

MgO low?
MnO high.

'272. CHEMICAL ANALYSES OP IGNEOUS BOOKS,

CLASS II. DOSALANE Continued.

HANG 3. ALKALICALOIO. ANDASE Continued.

No.

1

A2. II

2

Al. I

3

Al. I

4

A3. Ill

5

A3. Ill

6

A3. Ill

7 .'

A3. Ill

8

A2. II

9

Al. I

10

Al. I

11
*

Al. I

12

Si02

46.61

.777

52.12

.869

55.51

.915

. 51.82

.864

47. 28

.788

55.34

.922

50. 86

.848

52.48

.875

54.56

.909

53. 48

.891

50. 73

.846

56.80

A2. II .947

13

Al. I

14

Al. I

15

Al. I

16

Al. I

37

A2. II

55.13

.919

56.41

.940

57.78

.963

58.05

.968

57.64

.961

A1 203

15.34

.160

16.35

.160

16.51

.161

17.06

.167

20.22

.198

16.37

.160

15.72

.154

15.47

.151

17.58

.172

19.35

.190

19. 99

.198

18.30

.179

20.27

.198

17.62

.174

16.28

.160

18.00

.176

18.43

.181

1

Fe203

8.40-

.052

3.68

.023

1.68

.011

1.97

.012

3.66

.023

0.77

.005

9.77

.061

5.14

.032

4.30

.027

2.37

.015

3.20

.020

1.64

.010

1.52

.009

1.24

.007

1.02

.006

2.49

.016

3.63

.023

FeO

8.14

.113

6.02

.084

4.57

.064

8.60

.120

8.89

.124

7.54

.105

2.48

. 035

9.25

.129

4.98

.069

4.90

.068

4.66

.065

5.58

.078

4.29

.060

3.55

.050

4.92

.068

4.56

.063

2.84

.040

MgO

5.27

.132

4.14

.104

6.73

.168

4.87

.122

3.17

.079

5.05

.126

3.55

.089

2. 55

.064

2.86

.072

3.67

.092

3.48

.087

3.63

.091

1.80

.045

3.97

.099

4.60

.115

3.55

.089

3.32

.083

CaO

9.27

.166

7.25

.129

6. 73

.120

8.59

.153

7.09

.127

7.51

.134

10.52

.187

7.27

.129

6.00

.107

7.55

.135

8.55

.153

5.31

Na2 0

3.04

.049

 3.65

.059

3.19

.051

3.44

. 056

3.94

.063

4.06

. 065

3.89

.063

3.26

.052

4.43

.071

4.07

.066

4.03

.065

4.35

. 095 . 070

7.05

.126

8.66

.154

6.65

.119

6.17

.110

5.49

.098

4.31

.069

3. 35

.054

3.25

.052

3.64

.059

4.03

.065

K 2O

1.41

.015

2.34

.025

2.46

,026

r. 77
.019

2.16

.023

2.03

.022

0.90

.010

1.75

.019

2.70

. 029

1.41

.015

1.89

.020

3.28

.035

2.84

.030

2.61

.027

2.22

.023

2.18

.022

3.33

.035

H.O +

1.41

0.88

1.53

0.20

2.73

. 0.58

2.53

1.24

0.38

0.80

0.66

0. 53,

0.95

0.76

0.92

0.86

0.51

11,0-

0.25

0.11

0.02

0.16

0.11

0.14

0.14

0.34

cos

0.07

trace

0.08

Ti02

0.55

.007

2.10

.026

0.91

.011

2.15

. 026

1.26

.016

1.34

.017

1.07

.013

1.59

.020

0.46

.006

0.26

0.15

0.74

.009

0.68

.008

1.07

.013

1.05

.013

0.77

.010

P2O5 MnO

0.39

0.89

.006

0.17

.001

0.68

.005

0.29

.002

0.60

.004

0.62

.004

0.81

.006

trace

0.40

.003

0.49

.003

0.30

.002

0.17

.001

0.34

.002

.OOfi

0.17

.002

0.11

.002

trace

0/77

.011

0.51

.007

0.06

.001

0.06

.001

0.05

.001

trace

0. 13

.002

0.08

.001

0.15

.002

none

0.10

.001

BaO

0.04

0.02

none

0.27

.002

0.19

.001

0.27

.002

0.05

0.06

0.09

.001

0.12

.001

Sum

99.83

100. 33

100. 12

100.58

100. 59

99.65

100. 22

^100.47.

100. 16

99.89

100. 13

99.93

100. 00

99.70

99.88

100. 79

100.43

Sp. gr.

2.83

2.83

DOSALANE ANDOSE.

ORDER 5. PERFELIC. GERMANARE Continued.

SUBRANG 4. DOSODIC. ANDOSE. .

273

Inclusive.

 Cl 0.09
F 0.03
FeSj 0. 24
NiO trace

SrO none

SrO 0. 08
Li2O trace

SrO 0.11

SrO 0. 11
LioO trace

LioO trace

SrO 0.11
LijO trace

Cl 0. 07
SrO 0. 08

S' 0. 02
NiO 0. 02
SrO 0. 07

SO3 0.07
Cl trace
Li2O none

Cl trace

Norm.

or 8.3 di 18.1
ab25.7 hv 1.0
an 23. 9 ol 7.2

mt 12.0
il 1.1

Q 2.4 di' 7.4
or 13.9 hy 11.5
ab30.9 mt 5.3
an 21. 1 il 3. 9

ap 2.0

Q 2.3 di 8.1
or 14.5 hy 18.4
nb 'M. 7 mt 2. 6
an 23. 4 il 1.7

or 10.6 di 14.2
ab29.3 hy 8.0
an 25. G ol 5. 8

mt 2.8
il 4.0

or 12.8 ol 15.9
ab27.8 mt 5.3
an 81.1 ap 1.6
ne 2.8

or 12.2 di 14.0
ab 34.1 hy 11.4
an 20. 3 ol 5.3

mt 1.2

Q 3.2 di 19.3
.Or 5.6 WO 2.0
ab 33.0 mt 8.1
an 22. 5 hm 4.2

Q 5.6 di 11.4
or 10.6 hy 11.6
ab27.2 mt 7.4
an 22. 5 il 2. 4

Q 2.7 di 5.3
or 16.1 hy 8.1
ab37.2 mt 1.2
an 20. 0 il 2. 6

ap 1.2

Q 2.5 di 3.2
or 8.3 hy 13.0
ab 34.6 mt 3.5
an 30. 3 il 2. 0

ap 1.2

or 11.1 di 5.0
ab 34. 1 hv 6. 3
an 30. 9 ol 3.1

mt 4.6
il 3.1
ap 1.9

or 19.5 di 4.8
ab 36. 7 hv 14. 9
an 20. 6 mt 2. 3

il 0.9

Q 0.7 di 6.2
or 16.7 hy 6.9
ab 36.2 mt 2.1
an 27. 5 il 1.4

Q 4.9 di 12.0
or 15.0 hy 8.7
ab 28.3 mt 1.6
an 25. 9 11 1. 2

ap i.O

Q 8.7 di 7.9
or 12.8 hy 14.1
ab 27.2 mt 1.4
an 23. 6 il 2. 0

Q 8.9 di 3.7
or 12.8 hy 9.0
ab 30.9 mt 3.7
an 26. 1 il 2.0

Q 5.5 di 3.9
or 19.5 hy 7.3
ab 34. 1 mt 5. 3
an 22. 5 il 1.5

Locality.

Coldbrook Marsh,
St. John, New
Brunswick.

Mount Ascutney,
Vermont.

South Leverett,
Massachusetts.

reach's Neck, Mar-
blehead, Massachu­
setts.

Medford, Massachu­
setts.

Montrose Point, Cort-
landt, New York.

Near Baptism River,
Minnesota.

Duluth, Minnesota.

Big Timber Creek,
Crazy Mountains,
Montana.

Sweet Grass Creek,
Crazy Mountains,
Montana.

Big Timber Creek,
Crazy Mountains,
Montana.

Robinson,
Castle Mountains,
Montana.

Carpenter Creek, '
Little Belt Moun­
tains, Montana.

Red Mountains,
n. Butte,
Montana.

Croesus Mine,
Hailey, Idaho.

Electric Peak,
Yell. Nat. Park.

Hurricane Ridge,
Crandall Basin,
Yell. Nat. Park.

Analyst.

W.D.Matthew.

W. F. Hille-
brand.

L. G. Eakins.

H. S. Washing­
ton.

G. P. Merrill.

M. D. Munn.

Dodge and Sid-
ener.

A. N. Winchell.

W. F. Hille-
brand.

W. F. Hille-
brand.

W. F. Hille-
brand.

L. V. Pirsson. «

W. F. Hille-
brand.

H. N. Stokes.

W. F. Hille-
brand.

J. E. Whitfield.

L. G. Eakins.

Reference.

W. D. Matthew,
Tr. N. Y. Ac. Sci.,
XIV,. p. 214, 1895.

R. A. Daly,
B. TJ. S. G. S., 148,
p. 69, 1897. .

"B. K. Emerson
M.TJ.S. G.S., XXIX,
p. 336, 1898.

H. S. Washington,
J. G., VII, p. 60, 1899.

G. P. Merrill,
B. G. S. A., VII, .
p. 353, 1896.

J. D. Dana,
A. J. S., XXII,
p. 104, 1881.

M. E. Wadsworth,
B. G. Nh. S. Minn.,
2, p. 79, 1887.

A. N. Wincliell,
A. G., XXVI,
p. 293, 1900.

J. E. Wolff,
B. U. S. G. S., 148,
p. 143, 1897.

J. E. Wolff,
B. U. S. G. S., 148,
p. 143, 1897.

J. E. Wolff,
B. U. S/G. S., 148,
p. 144, 1897.

Weed and Pirsson,
B. U. S. G. S., 139,
p. 90, 1896.

L. V. Pirsson,
20 A. R. "U. S. G. S:,
III, p. 490, 1900.

W. H. Weed,
J. G., VII, p. 739, 1899.

W. Limlgren,
20 A. R. 0. S. G. S.,
Ill, p. 81, 1900.

J. P. Iddings,
12 A. R. U. S. G, S.,
I, p. 627, 1891.

J. P. Iddings,
M. U. S. G. S.,
XXXII, p. 231, 1899.

Author's name.

Quartz-diabase.

Diorite.

Tonalite.

Diorite.

Diabase.

Norite.

Gabbro.

Orthoclase-
gabbro.

Diorite-
porphyrite.

Quartz-diorite.

Diorite.

Diorite.

Diorite.

Diorite.

Gabbro.

Pyroxene-
"mica-diorite.

Diorite.

Remarks.

Also cf. G. H.
Williams, A.J.
S., XXXIII,
p. 193, 1887.

Near beer-
bachose.

Near tonalose.

14L28 No. 14 03 18

274 CHEMICAL ANALYSES OF IGNEOUS BOCKS.

CLASS II. DOSALANE Continued.

RANG 3. 'ALKALICALCIC. ANDASE Continued.

No.

18

A2. II

19

A2. II

20

A2. II

21

A2. II

22

A2. II

23

A2. II

24

A2. II

25

Al. I

26

A2. II

27

A2. II

28

A2. II

29

Al. I

30

A2. II

31

Al. I

32

A2. II

33

Al. I

34

A2. II

Si02

57. 38

.950

57.32

.'955

57. 26

.954

57. 17

.953

56.47

.9-11

56.21

.937

55. 93

.932

55. 92

.932

53.89

.89S

53.75-

. 89C

53. 71

.895

53. 57

.893

52. 37

.873

52. 18

.870

52.09

.868

51 . 70

.862

50. 99

.850

A1 2 03

16.86

.165

17. 29

.170

19.40

.190

17. 25

.169

15.33

.150

18.24

.179

18.32

.180

17.70

.174

18.81

.184

20. 75

.208

18.00

.176

17. 78

.174

16.57

.162

18.19

.178

17.84

.175

17.90

.175

15.62

. 153

Fe2 03

2.49

.016

3.89

.024

2.49

.016

2.48

.015

2.54

.015

3.26

.020

2.39

:ois

3.16

.020

4.92

.031

4.50

.0-8

3.99

.025

3.19

.020

6.34

.039

3.31

.021

4.27

.027

7.24

.048

8.47

.053

FeO

5.17

.072

3.03

.042

3.29

.046

4.31

.060

4.53

.062

3.69

051

4.91

.068

4.48

. 062

2.81

.039

3.53

.049

4.05

.056

4.93

.068

2.35

.033

4.36

.061

4.56

.081'

1.00

.014

1.43

.019

MgO

5.51

.138

3.56

.089

2.57

.064

4.83

.121

5.08

.127

3.38

. 085

3.97

.099

4.34

.109

3.29

.082

3.76

.094

5.19

.130

4.36

.109

5.27

.132

4.69

.117

5.33

.144

2.77

.069

5.23

.131

CaO

7.32

.181

5.81

.104

5.68

.10J

6.61

.118

6.93

.123

6.91

.106

6.17

.110

5.90

.100

5.42

.097

7.18

.128

6.88

.123

6.22

.110

8.54

.152

6.51

.116

8. 03

.148

6.94

.124

6.53

.116

Na2O

3. 33

.054

3.89

.06S

4.21

. 068

3.44

.055

3.81

.061

4.15

.067

4.29

.069

4.08

.066

3.65

.059

4.16

.067

3.50

.056

4.04

.064

2.99

.048

4.58

.074

3. 39

.056

4.17

.068

3.39

.055

K 2O

1.45

.015

3.04

,OS2

2.95

.039

2.03

.022

1.66

.018

3.02

.032

2.62

.028

2.24

.025

2.98

.032

1.37

.015

3.10

.033

3.04

.032

2.45

.026

1.88

.020

1.98

.021

1.62

.017

3.05

.032

H20+

0.42

0.30

0.86

1.20

1.65

0.78

0.22

1.42

2.99

1. 55

0.55

0.80

1.04

2.00

1.77

1.15

2.48

H20-

0.33

0.27

1.18

0.75

1.39

C02

none

none

none

TiO.,

trace

0.62

.008

0.76

.010

1.03

.013

0.99

.032

0.88

.on

0.81

.010

0.94

.012

0.49

.006

none

0.74

.009

0.89

.011

0.73

.009

0.99

.012

0.39

.. 005

3.17

.039

0.67

.008

PA

. trace

0.50

.003

0.51

.003

0.05

0.54

.001

0. (54

.004

0.56

.004

0.18

.001

0.52

.004

0.15

.00]

0.38

.003

0.44

.oos

0.31

.002

0.29

.002

0.27

.002

0.41

.003

0. 53

.003

MnO

trace

0.06

.001

0.16

.002

none

0.18

.003

0.17

.002

0.14

.002

trace

0.17

.002

trace

0.24

.003

0.07

.001

0.07

.001

0.14

.002

0.14

.002

trace

trace

BaO

0.21

.002

0.11

.001

Sum

100. 70

99.74

100. 14

100. 40

99.71

100. 33

100. 33

100. 45

99.94

100.70

100. 33

99. 94

100. 33

100. 04

100. 06

100. 23

99. 85

Sp. gr.

DOSAL AN K ANDOSE.

ORDER 5. PERFELIC. GERMANARE Continued.

SUBRANG 4. DOSODIC. ANDOSK Continued.

275

Inclusive.

SO3 0.21
CI 0.17
Li2O 0. 39

NiO 0. 10

SO3 trace
C! trace
Li»O trace

SO3 trace
CI ' none
Li2O 0.09 .

S03 trace
CI none
Li,O trace

Cr«0, none
NiO none
SrO 0.13
Li2 O truce

NiO 0. 12

CI trace
S iionu .
NiO trace
SrO 0.06
Li 2 O trace

,

S03 0.32
LUG 0.03
Iron 1. 81

NiO 0.07

Norm.

Q 7.3 di 7.9
or 8.3 hy 17.3
ab 28.3 mt 3.7
an 26. 7

Q 7.1 di ' 3. 8
or 17.8 hy 8.4

an '.M.O il 1.2
ap 1.1

Q 2.0 di 2. 1
or 21.7 hv 8.0J
ab 35.fi mt 3.7
an 28.1 il 1.5

ap 1. 1

Q 7.6 di 5.9
or 12.2 hy 13.6
ab 28.8 mt 8.5
an 25.6 il 1.8

Q 0.8 di 0.8
or 10.0 hy 14.0
ab 32.0 mt 3.5
an 22. 5 il 1.8

ap 1.2

Q 8.8 di 3.0
or 17.8 hy 9.7
ab 35. 1 mt 4.0
an 22. 5 il 1. 7

ap 1.3

Q 1.6 di 3.5
or 15. ti hy 13.9

an 23. 1 il 1. 5
ap 1.8

.Q 3.5 di 5.0
or 13.9 hy 12.0

an 23. 1 il 1. 7

Q 4.9 hy 8.4
or 17.8 mt 1.4
ub 30. 9 i! 4/8
an 25. 9 ap 1. 2

Q 2.4 di 1.6
or 8.3 hy 11.4
ab 35. 1 mt 0. 5
an 33. 6

or 18.3 di 8.0
ab 29. 3 hy 12. 0
an 24. 2 mt 7.2

or 17.8 di 7.0
ab 33. 5 hv 8. 6
an 21. 7 ol 2.7

mt 4.6
il 1.7

Q S.'l di 13.9
or 14.5 hy 6.8

ail 24. 5 il 1.4
hm 2.4

or 11.1 di 7.2
ab38.8 hv 3.8

mt 4.9
il 1.8

or 11.7 cli 10.0
ab28.8 hv 11. 0

mt 0. 3
il 0.8

Q 5.0 hv 6.9
or 9.5 il' 2.2

an 27. 8 pf 3.5
ir 1. 8

Q 1.2 di 8.8
or 18.3 hy 9.0

an 18. 1 il 1.2
hm 6 7
ap 1.1

Locality.

Electric Peak,
Yell. Nat. Park.

Hurricane Ridge,

Yell. Nat. Park.

Hurricane Ridge,

Yell. Nat. Park.

Sepulchre Mountain,
\rpll Mat Parlr

Near Dunraven Peak,
Y^ll Nat PavV

Hurricane Ridge,

Yell. Nat. Park.

Hurricane Ridge,

Yell. Nat. Park.

Sepulchre Mountain,
Vpll Wnt Parlr

Indian Peak,
Crandall Basin,
Yell. Nat. Park.

Mount Wash burn,
Yell. Nat. Park.

Hurricane Ridge,
Crandall Basin,

. Yell. Nat. Park.

Beam's Hill,

Yell. Nat. Park.

Stinkingwater

 Yell. Nat. Park.

Shoshone Canyon,
Vpll "Nat Part

Timber Creek,

Yell. Nat. Park.

Yellowstone Canyon,
Yell. Nat. Park.

Stinkingwater

Yell. Nat. Park.

Analyst.

.1. K. Whitfteld.

W. H. Melville.

I>. G. Eakins.

J. E. Whitfield.

F. A. Gooch.

Ii. G. Eakins.

L. G. Eakins.

J.E. Whitfield.

L. G. Eakins.

J.E. Whitfield.

L. G. Eakins.

H. N. Stokes.

W.H.Melville.

W. F. Hille-

JL. G. Eakins.

J.E. Whitfield.

W.H.Melville.

Reference.

J. P. Iddings,
12 A. R. U. S. G. S.,
I, p. 627, 1891.

J. P. Iddings,
M. U. S. G. S.,-
XXXII, p. 261, 1899.

J. P. Iddings,
M. U. S. G. S.,
XXXII, p. 261, 1899.

J. P. Iddings,
12 A. R. U. S. G. S.,
I, p. 648, 1891.

J. P. Iddiugs,
B. U. S. G. S., 148,
p. 135, 1897.

J. P. Iddings,
M. U. S. G. S.,
XXXII, p. 260, 1899.

J. P. Iddings,
M. U. S. G. S.,
XXXII, p. 260, 1899.

J. P. Iddings,
12A.R. U. S. G. S., .
I, p. 6J8, 1891.

J. P. Iddings,
M. U.S. G. S.,
XXXII, p. 260, 1899.

J. P. Iddings,
B. U. S. G. S, 148,
p. 136, 1897.

J. P. Iddings,
M. U. S. G. S.,
XXXII, p. 260, 1899.

Hague and Jaggar,
B. U. S. G. 3., 168,
p. 95, 1900.

J. P. Iddings,
B. U. S. G. S., 148,
p. 135, 1897.

Hague and Jaggar,
B. U. S. G. S., 168,
p. 96, 1900.

J. P. Iddiugs,
M. U. S. 0. &.,
XXXII, p. 260, 1899.

J. P. Iddings,
B. U. S. G. S., 148,
p. 135, 1897.

J. P. Iddings,
M. U. S. G. S.,
XXXII, p. 340, 1899.

Author's name.

Pyroxene-
porphyrite.

Monzonite.

Diorite.

Pyroxene-

Pyroxene-

Orthoclase-

.diorite.

Orthoclase-

diorite.

Hornblende-

Basalt-glass.

Basalt.

Mica-gabbro.

Gabbro.

Basalt.

Diabase.

Basalt.

Basalt.

Hornblende-
basalt?

Remarks.

Li.,0 high.

Facies of gab-

In breccia.

i

Contains metal-

rived from
mortar?

Near sho-

276 CHEMICAL ANALYSES OF IGWROUS ROCKS.

CLASS II. DOSALANE Continued.

RANG 3. ALKALICALCIC. ANDASE Continued.

No.

35

A3. Ill

36

A3. Ill

37

Al. I

38

Al. I

39

Al. I

40

Al. I

41

Al. I

42

Al. I

43

A2. II

44

A2. II

45

A2. II

46

Al. I

47

A2. II

48

Al. I

49

B2.-IIE

50

Al. I

51

A2. II

SiO2

56.19

.937

'56. 02

.94-1

57. 42

.957

55. 65

.928

52.97

.883

47.32

.789

48.76

.81,1

52.38

.873

52. 37

.873

52.27

.871

51.57

.860

56.63

.944

56.07

.935

56. 03

.934

51. 54

..859

52.99

.883

57.37

.956

AlA

16.12

.158

16. 74

.164

18.48'

.181

17.04

.167

18.31

.179

16.71

.164

15.89

.155

18.79

.174

17.01

.167

17.68

.173

17.72

.174

16.81

.165

19.06

.187

18.31

.180

20. 31

.199

16.71

.164

15.66

.153

*"eA

4.92

.031

4.94

.030

3.74

.028

2.81

.017

1.86

.012

6.92

. .043

6.04

.037

2.88

.018

1.44

.009

2.51

.015

6.24

.039

3.62

.023

5.39

.034

3.47

.022

4.65

.029

3.80

.024

2.06

.013

FeO

4.43

.061

3.27

.046

2.10

.030

5.17

.072

6.73

.093

5. 94

,082

4.56

.063

4.90

.068

5.89

.082

5.00

.070

1.78

.025

3.44

.048

0.92

.011

4.42

.061

3.56

.049

3.55

.050

 4.46

.062

MgO

4.60

. 115

4.08

.102

1.71

.043

3.42

.086

3.04

.076

5.69

.142

5.98

.150

4.91

.123

6. 86

.172

6.05

.151

4.91

.123

4.23

.106

2.12

.053

.3.64

.091

3. J6

.079

6.95

.174

8.84

.221

CaO

7.00

.125

7. 39

.132

6.84

,122

6.82

.121

(3.51

.116

8.51

.151

8.15

.145

7.70

.137

7.59

.135

8.39

.150

8.82

.157

7.53

.114

7.70

.138

7.43

.133

9.55

.171

8.49

.151

4.94

.088

NazO

2.96

.048

3.50

.056

4.52

.072

3.27

.053

3.74

.060

2. 70

.043

3.43

.055

3.99

.064

3.51

.056

4.19

.068

3.59

.058

3.08

.050

4.52

.073

3.60

.058

4.29

.069

3.56

.057

3.05

.049

K a O

2.37

.025

1.97

.021

3.71

.039

2.29

.024

3.35

.035

 2.02

.021

2.93

.031

1.76

.019

1. 59

.017

1.58

.017

1.99

.021

2.24

.024

1.24

.013

1.18

.013

2.47

.026

1.29

.014

1.51

.016

H 20+

1.03

0.92

0.28

1.49

0.31

1.04

1.48

0.53

1.29

0.82

0.64

0.51

0.99

0.31

0.34

0.59

0.61

H 2O-

0.08

0.46

0.44

0.24

0.40

0.80

0.12

0.18

0.12

CO.,

1.15

none

none

0.37

trace

0.58

none

none

none

TiO2 -

0.86

.011

0.90

.011

1.04

.013

1.50

.019

1.65

.021

1.22

.015

1.00

.020

1.49

.018

1.43

.017

0.67

.008

1.24

.015

PA

0.27

.002

trace

0.36

MnO

trace

0, 15

.002

0.09

.003 ! .001

0.37

.00:1

0.81

.006

0.96

.007

0. 60

.004

0.56

.004

0.16

.001

0.16

'.001

1. 24 0. 13

. 015 . 001

0. 32 0. 57

.004 ' .004

1.18 0.42

. 015 . 003

0. 60 0. 02

.007 ,

BaO

0.15

.002

0. 20 0. 08

.003

0.09

.001

0.08

.001

0.13

.002

0.18

.003

0.32

.002

0.23

.003

0.45

,006

0.23

.003

0.23

.003

0.11

.002

0.32.

.000

trace

0.27

.004

.001

0.18

.001

0.07

.001

0.17

.001

0.11

.001

0. OC
 .'

0.06

0.16

.001

0.09

.001

trace

0.07

.001

Sum

99.91

100.73

100. 45

100. 02

99.57

99. 95

100. 23

99.91

99.90

100. 27

99.88

100. 14

99.64

99.99

101. 07

99. 92

99.92

Sp. gr.

2. 742 ,

2.767

26°

2. 783

22°

2.949

26.5°

2.830

DOSAL A NE ANDOSE.

ORDER 5. PERFELIO. GEKMANAKE Continued.

SUBRANG 4. DOSODIC. ANDOSE Continued.

277

Inclusive.

Cl 0.02

SrO trace

SO3 none
Cl 0. 03
SrO 0. 08
LisO trace

SOS none
NiO none
SrO 0. 05
LioO trace '

ZrO.. 0. 05
SrO" 0. 14

SO3 0. 19
Cl trace
SrO O.Oli
Li2O trace

ZrO.i none
SrO" 0.06
Li«O none

Cl trace

Cl trace

FeSj 0.06
V,O, 0. 04
NiO trace?
SrO trace
LiaO trace

S trace
SrO trace
Li2O trace

SO3 none
Cl trace
S none
Cr3O3 none
NiO 0.02
SrO 0. 12

NiO 0.41

Norm.

Q 8.1) di 9.0
or 13.9 hy 11.2
ab 25.2 mt 7.2
an 23. li

Q 8.1 di 9.9
or 11.7 hy 8.3
ab29.4 mt 7.0
an 24. 2

Q 4.0 di 87
or 21.7 mt 5 3
ab37.7 il 1.5
an 20.0 ap 1.0

Q 8.1 di 4.8
or 13.3 hv 12.0
ab27.8 nit 3.9
an 25.0 11 1.7

up 1. 0

or 19.fi di 3.2
ab 31.4 hy 12.0
an 23. 4 ol 2. 4

mt 2.8
il 1.8
ap 1.8

Q 0.7 di 6.8
or 11.7 hy 13.7
ab 22. 5 mt 10. 0
an 27. 8 il 3. 0

ap 2 2

or 17.2 dl 14.1
ab2fi. 7 ol 6.5
an 19. 2 mt 8. 6
ne 1.1 11 3.1

ap 1. 3

or 10.6 di B.4
ab 33. 5 hy 12. 3
an 28. 1 ol 1. 6

mt 4.2
11 2.3
ap 1.3

or 9.5 di 9.3
ab29.3 hy 15.6
an 26. 1 ol 3. 0

mt 2.1
11 3. 1

or 8.5 (11 13.9
ab 35. 6 ol 9. 4
an 24. 5 mt 3. 5

il 2.8

Q 0.7 di 13.4
or 11.7 hy 6.1
ab 30.4 mt 1.9
an 26. -l 11 2. 6

hm 5.0

Q 9.1 dl 9.1
or 13.3 hy 8.4
ab26.2 mt 5.3
an 25. 3 11 1.2

Q 7.6 di 9.0
or 7.2 llj" 1.6
ab38.ij il 2.2
an 28.1 hm 5.4

Q 9.1 di 5.3
or 7.2 hy 9.7
ab 30. 4 mt 5. 1
an 30. 3 11 2.3

or 14.5 dl 11.4
ab 30. 4 ol 3. 6
nn2)i.9 mt 6.7
ne 3.1 i'l 0.6

ap 1.4

Q 2.2 di 11.1
or 7.8 hv 13.7
ab 29. 9 mt 6. 6
an 25. 9 11 2. 3

ap 1.0

Q 7.6 hy 27.6
or 8.9 mt 3.0
ab25.7 il 1.1
an 24. 5

Locality.

Buffalo Peaks,
Colorado.

Buckskin Gulch,
J-JG3.Q.V1116 rS^lOIlj

Colorado.

Babcock Peak,
LaPlataMountains,
Colorado.

Black Face,
Telluride,
Colorado.

Saddle Mountain,
Pike's Peak,
Colorado.

Mount Sneffels,
rj?sl 1 u r i d G
Colorado.

Saddle Mountain,
Pike's Peak,
Colorado.

Rio Grande Canyon,
New Mexico.

Rio Grande Canyon,
New Mexico.

Rio Grande Canyon,
New Mexico.

Rio Grande Canyon,
New Mexico.

Delarof Harbor,"
Unga Island,
Alaska.

Bogoslof Island,
Alaska.

Kalinai Pass,
Aleutian Peninsula,
Alaska.

Bogoslof Island,
Alaska.

Red Cone, Crater
Lake, Oregon.

Burns Valley, Cali­
fornia.

Analyst.

W. F. Hille-
brand.

W. F. Hille-
brand.

H. N. Stokes.

\V. F. Hille-
brand.

W. F. I-lille-
brand.

H. N. Stokes.

W. F. Hille-
brand.

L. G. Eakins.

L. G. Eajdns.

L. G. Eakins.

L. 'G. Eakins.

W. F. Hille-
brand .

T. M. Chatard.

H. N. Stokes.

T. M. Chatard.

H. N. Stokes.

W.H.Melville.

Reference.

W. Cross,
B. U. S. G. S., 1,
p. 26, 1883.

W. Cross,
14A.R.U.S.G.S.,II,
p. 227, 1894.

W. Cross,
B. U. S. G. S., 168,
p. 162, 1900.

W. Cross,
B. U. S. G. S., 168,
p. 163, 1900.

W. Cross,
B. U. S. G. S., 148,

p. 163, 1897.

W. Cross,
B. U. S. G. S., 168,
p. 163, 1900.

W. Cross,
J. G. V.,
p. 689, 1897.

J. P. Iddings,
A. J. S., XXXVI,
p. 220, 1888.

J. P. Iddings,
A. J. S., XXXVI,
p. 220, 1890.

J. P. Iddings,
A. J. S., XXXVI,
p. 220, 1888.

J. P. Iddings,
A. J. S., XXXVI,
p. 220, 1888.

G. F. Becker,
18 A. R.U. S.G. S.,m,
p. 55, 1898.

G. P. Merrill,
Proc. U. S. Nat. Mus.,
VIII, p. 33, 1885.

J. E. Spurr,
A.G..XXV,
p. 233, 1900.

G. P. Merrill,
Proc. U.S. Nat. Mus.,
VIII, p. 33, 1885.

H. B. Patton,
B. U. S. G. S., 168,
p. 223, 1900.

G. F. Becker,
M.U.S.G.S.,XIII,
p. 159, 1888.

Author's name.

Hypers thene-
andesite.

Hornblende-
porphyrite.

Monzonite.

Larnprophyre,
allied to
catnptonite.

Basalt.

Gabbro-
porphyry.

Basalt.

Basalt.

Quartz-basalt.

Quartz-basalt.

Quartz-basalt.

Augite-
bronzite-
andesitj.

Hornblende-
andesite.

Augite-aleutite.

Hornblende-
andesite.

Basalt.

Basalt.

Remarks.

Also in A. J. S.,
XXV, p. 142,
1883, near to-
nalose.

Near eampton-
ose.

Also in
B. U. S. G. S.,
66, p. 30, 890.

Also in
B. U. S. G. S.,
66, p. 30, 1890.

Also 'in
B. U. S. G. S.,
66, p. 30, 1890.

Complete in B.
U.S.G.S.,168,
p. 226, 1900.

Dried at 110°.

Dried at 110".
Sum high.

Near tonalose.

278 CHEMICAL ANALYSES OF IGNEOUS KOCKS.

CLASS II. DOSALANE Continued.

HANG 3. ALKALICALCIC. ANDASE Continued.

No.

52

Al. I

53

Al. I

54

AI. r

55

A3. HI

56

AS. rn

57

A3. Ill

58

AI. r

59

Al I

60

Al.I

61

Al. 1

62

Al. I

63

Al. I

64

Al. 1

65

Al. I

66

A2. II

 7

A2. II

68

Al.I

Si0.2

57.25

.054

56.70

. 945

56. 53

.942

56.18

.936

55.93

.932

57.59

.960

57.11

.952

52.63

.877

55.20

.920

55.86

.931

55. 18

.920

55.40

.923

50.56

.843

51.89

.865

56.40

.940

51.98

.866

54. 36

.906

A1203

16. 45

.161

15.75

.161

17. 50

.171

16.59

.162

17.34

.170

16.49

.101

17.78

.174

17.62

.173

18.68

.183

19.30

.1S9

17.35

.170

15.32

.150

14.71

.144

15.28

.150

15.99

.157

17.20

.169

14.27

.140

Fe203

1.67

.010

1.29

.008

1.35'

.009

1.51

.009

1.50

.009

1.22

.007

3.54

.022

6.49

040

3.14

.020

0.91

.006

2.77

.017

2.70

.017

3.54

.022

3. lu

.020

3.26

.020

8.22

.051

6.28

.039

FoO

4.72

.Of>5

5.32

.074

5.03

.070

5.51

.078

5.20

.072

4.89

.068

2.74

.038

3.10

.043

4.42

.061

4.78

.067

3. 90

.054

5.49

.076

8.90

.122

3.60

.050

3.82

.053

2.00

.028

3.04

.042

MgO

6.74

.169

7.16

.179

5.94

.149

7.26

.182

7.29

.182

7.72

.193

3.41

.085

5.64

.141

4.59

.115

2.94

.074

4.80

.120

5.75

.144

4.07

.102

8.68

.217

3.54

.039

5.41

.135

5.87

.147

CaO

7.65

.136

7.67

.137

8.07

.144

7.64

.136

8.04

.143

7.40

.132

7.21

.128

8.62

.153

8.02

.113

7.31

.130

7.98

.143

9.90

.177

,7.58

.135

7.38

.132

6.98

.125

8.17

146

7.50

.134

Na20

3.00

.048

3.36

.054

3.51

.056

3. 58

058

3.32

.053

3.62

. 058

3.81

.061

3.38

0.55

3.66

.059

3." 52

.056

3.42

.055

2.89

.047

2.94

.047

3.27

.053

3.83

.062

3.84

.062

3.35

.054

K 20

1.57

.017

1.56

.018

1.55

.017

1.47

.010

1.35

.015

0.99

.011

1.86

0.20

1.73

0.19

1,01

.011

1.52

.016

1.42

.015

1.52

.016

2.10

.022

2.57

.027

1.91

.020

0.90

0.10

2.22

.023

1

HjOf

0.40

0.30

0.27

0.42

0.26

' 0.80

0.98

0.79

0.51

1.23

1.52

0.38

1.12

1.37

2.47

0.62

1.21

0.19

0.16

0.03

1.06

1. 17

CO,

'

none

none

none

trace

TiOs

0.60

.007

0.65

.008

0.54

.007

0.95

.012

0.07

.001

0.92

.012

J.20

015

0.83

.010

0.60

.008

1.71

.022

0.91

.011

1.14

.013

0.36-

.004

0.30

.004

PA

0.20

.001

0.20

.001

0.15

.001

0.26

.002

0.47

.003

0.24

.002

0.38

.003

0.20

.001

0.22

.002

1.14

.008

0.61

.004

0.32

.002

0.99

.007

0.33

. .002

MnO

0.10

.001

0.19

.003

0.12

.002

0. 33

.005

trace

0.14

.002

0.16

.002

0.15

.002

0.11

.002

0.13

.002

0.12

.002

0.12

002

1.19

.017

RaO

none

0.03

trace

0.03

0.04

0.03

0.13

.001

0.04

Sum

100. 35

100. 18

100. 56

100. 16

100.23

100. 78

100.01

100. 58

100. 58

99.86

100. 09

0.07 100.38

.001

0. 25 99. 81

.002

0.15

.001

0.02

100. 21

99.78

99.69

100. 04

Sp. gr.

2.72

DOSALANE ANDOSE.

ORDER 5. PERFELTC. GERM ANARE Continued.

SUBRANG 4. DOSOBIC. ANDOSE Continued.

279

Inclusive.

SrO trace
LioO none

CrnO,j trace
SrO trace
Li<vO trace

CfoOj trace?
SrO trace?
LisO trace

SrO trace

SO3 trace
SrO trace
LijO trace

SrO 0. 02
Li.jO none

FeS., 0. 39
NiO" trace
SrO 0.04
r.i 2O trace

FeS, 0. 28
NiO 0.03
SrO 0. 06
Li LO trace

SrO none
LioO trace

SrO trace?
LioO trace?

ZrO;j trace
NiO 0.02
SrO 0. 09
LijiO trace

ZrOo trace
Cl " 0.02
FcS« 0. 02
CoO none
CH 0. 06
Pb none

Norm.

Q 6.9 di 9.0
or 9.5 hv 18.9
all 25. 2 int 2.3
(IH26.7 il 3.1

Q 3.2 di 12.3
or 10.0 hv 19.0
ab 28.3 mt l.g
an 22. 8 il 1.2

Q 3.4 (li 10.4
or 9 5 hy 17.0
ab 29.3 mt 2.1
an '27. 2 ll 1.1

Q 1.1 di 10.8
or 8.9 hv 21.9
ab 30.4 mt 2.1
an '24 5

Q 20 di fl.3
Or 8.3 liy 22.2
ab 27.8 mt 2.1
an 28.4

Q 4.1 di a.o
or (i.l hv 2'i.O
ab 30.4 mt 1.6
an 25. 4

Q 9.4 di 7.7
or 11 1 hy 5 4
ab 32. 0- mt 5. 1
an 25. 9 il 1. x

Q 2.5 di 10.9
or 10.0 hy 9.4
ab28.S 711 1 9.3
an 27. 5 ap 1. 1

Q 5.9 di 6.8
or 6.1 hy 12.1
ab 30.9 mt 4 6
an 31. 4 il 1.8

Q 7.9 (U 3.2
or 8.9 hy 12.2
ab29.3 mt 1.4
an 32. 5 il 2. 2

Q 6. 6 <Ji 9.8
or 8.3 hy 10.8
ab 28. 8 rat 3.9
an 27.8 il 1.5

Q 5.1 dl 20.5
or 8.9 hy 11.4
ab 24 6 mt 3 9
an 24.2 il 1.1

Q 3.7 rti 8.3
or 12.2 hy 16 5
ab 24. 6 mt 5. 1
an 20. 9 il 3. 5

up 2. 5

or 15.0 di 9.0
ab 27.8 hv 7.9
HH22.2 of 7.2

mt 4.6
il 1.7
up 1.2

Q 8.3 di 11.1
or 11.1 hy C.2
ab 32. 5 mt 4. 6
an 20. a il 2. 0

Q 4.8 di 5.4
or 5.6 liy 11.0
ab 32.5 mt 6.5
an 27.0 hm 3.7

tip '2. 4

Q, 6.0 di 15.3
or 12.8 h\- 7.6
ab 28.3 mt 9.0
an 17. 5 il 0.6

Locality.

Cinder Cone,. Snag
Lake, California.

Cinder Cone, Snag
Lake, California.

Cinder Cone, Snag
Lake, California.

Lake Bidwell, Cinder
Cone, California.

Cinder Cone, Cali­
fornia.

Silver Lake, Lassen
Peak, California.

Mill Creek, Shaata
County, California.

Burney Butte, Shasta
County, California.

Bid well's Road, Butte
County, California.

Tuolumne River,
Amador County,
California.

Tuolumne River,
Amador County,
California.

Near Emigrant Gap,
Placer County,
California.

Near Mount Ingalls,
Plumas County,
California.

San Joaquin Hiver,
Madera County,
California.

Sutro Tunnel,
Washoe, Nevada.

, Cerro de Guadelupe,
Puebla, Mexico.

Mazaruni District,
British Guiana.

Analyst.

W. F. Hillo-
brand.

W. F. Hi lie-
brand.

W. F.. Hille-
braud.

W. F. Hille-
brand.

W. F. Hille-
brand.

W. F. Hille-
brand.

T. M. Chatard.

R. B. Biggs.

W. F. Hille-
brand.

W. F. Hille-
brand.

W. F. Hille-
brand.

W. F. Hille-
brand.

W. F. Hille-
hrand.

W. F. Hille-
brand.

(}r. K. Moore.

A. Rohrig.

J. B. Harrison.

Reference.

J.S.Diller,
A.. T.S., XXXIII,
p. 49, 1887.

,L S. Diller,
B. U.S. O.S.,79,
p. 29, 1891.

J. S. Diller,
B. U.S. G.S.,79,
p. 29, 1891.

J. S. Diller,
B.U.S. G.S.,79,
p. 29, 1891.

J. S. Diller,
B.U.S. U.S., 79,
p. 2.9, 1891.

J. S. Oilier,
B.U.S. G.S.,79,
p. 29, 1891.

,T. S. Diller,
B. U.S. G. S.,148,
p. 196, 1897.

J. S. Diller,
B. U.S. G. S.,148,
p. 200, 1897.

J. S. Diller,
B. U.S. G. S.,148,
p. 196, 1897.

H. W. Turner,
17 A. R.U. S.G.S.,
I, p. 702, 1896.

H. W. Turner,
17 A. R. U. S. G. S.,
1, p. 702, 1896.

W. Lindgren,
B.U.S.G. S.,148,
p. 212, 1897.

H. W. Turner,
14 A. R.U.S. G. S.,
II, p. 491, 1894.

H. W. Turner,
B. U.S. G. 8., 168,
p, 218, 1900.

G. F. Becker,
M. U.S.G.S.,
III, p. 152, 1882.

A. Tloppe, in
Felix and Lenk,
Btr. G. Mex.,II,
p. 211, 1899.

J. B.Harrison,
Priv. contrib.

Author's name.

Quartz-basalt.

Quartz-basalt.

Quartz-basalt.

Quartz-basalt.

Quartz-basalt.

Quartz-basalt.

Hypersthene-
andesite.

Basalt.

Hypersthene-
andesite.

Diorite.

Diorite-
porphyry.

Gabbro.

Basalt.

Basalt.

Pyroxene-
andesite.

Basalt.

Dioiite-gneiss.

Remarks.

Dried at 110°.
Also in B. U. S.

G. S.,79,p. 29,
1891.

Dried at 110".
Volcanic bomb.

Dried at 110°.
Lapilli.

Dried at 110°.

Dried at 110°.

Dried at 110°.

Dried at 110°.
Neartonalose.

Dried at 110°.

Dried at 110°.

Near camp-
tonose.

Near caiup-
tonose.

Also in Hague
and Iddings,
B. U. S. G. S.,
17, p. 33, 1885.

Near beer-
bachose.

Dried at 110°.

280 CHEMICAL ANALYSES OV IGNEOUS KOCKS.

CLASS II. DOSALANE Continued.

RANG 3. ALKALICALC£C. ANDASE Continued.

So.

69

Al. I

70

A3. Ill

71

A3. Ill

72

A2. II

73

A3. Ill

74

A2. II

75

B3. IV

76

A3. Ill

77

A2. II

78

A2. II

79

A2. II

80

B2. Ill

81

A2. II

82

A2. II

83

A2. II

84

A2. II

85

A2. II

Si02

52.19

.870

56.91

.949

56.89

.948

50.97

.850

56.09

.935

48.06

.801

53.29

.888

50. 30

.838

55. 05

.918

53. 58

.893

53. 31

.889

51.65

.861

50.74

'.840

54. 13

.902

51. 53

.859

50. 45

.841

54.70

Al-A

15.47

.151

18.18'

.178

19.72

.133

1 5. 56

.153

16.03

.157

16. 95

.166

'18.87

.185

18.67

.183

16. 2(3

.159

15.84

.155

20.05

.196

13.41

.131

15.89

.154

16.17

.158

18. 28

.179

18.90

.185

18.05

. 912 . 177

FeA

8.30

052

4.65

.029

4.06

.025

4. 43

.027

3.12

.020

4.78

.030

4.09

.020

6.06

.038

3.83

.024

2.98

.019

2.18

.014

8.45

.053

7.88

.050

3.36

.021

4.89

.031

7.73

.049

3.63

.022

FeO

3.65

.051

3.61

.050

3.65

.051

7.62

.106

4.77

.062

7.60

.106

4. 53

.062

4.27

.060

3.31

.046

4.90

.068

3. 37-

.048

2.79

.039

1.75

.025

4.76

.061!

2.11

.030

2.61

.036

3.31

.046

MgO

4.59

.115

3.49

.087

1.91

.0'18

4.28

.107

8.03

.201

5.51

.138

2.47

.062

4.66

.117

5.34

.134

7. 16

.179

3. 33

.083

3.60

.090

4.59

.115

6.76

.169

1.69

.042

5.41

.135

3.90

.098

CaO

8.26

,147

7.11

.127

5.87

.105

7.05

.126

6.73

.120

7.79

.139

5.71

.102

9.37

.168

7.61

.135

7.80

.140

8.65

.154

8.17

.146

8.97

.160

7.48

.134

5.10

.091

9.00

.160

6.36

.113

Na 2 O

2.77

.061

4.02

.064

5.14

.083

5.04

.081

3.49

.056

3.37

.054

4.07

.066

4.05

.060

3. 37

.055

2.99

.048

4.17

.068

3. 90,

.063

3.27

.053

2.89

.047

4. 74

.076

3.92

.063

4.08

.066

K 2 O

1.48

.016

1.63

.017

1.96

.021

1.26

.014

1.87

.020

3.42

.015

3.66

.039

1.42

.015

1.49

.016

1.63

0.17

1.30

.014

1.58

.017

1. 30

.013

1.63

.017

3.01

.032

1.05

.012

1.97

.021

H,0 +

0.90

0.36

. 0. 62

1.58

0. 16

0.80

2.66

11. d.

1.93

2.54

2.02

0.14

3.25

2.72

6.90

0.10

. 3. 28

H 20-

0. 18

CO2

0.15

0.06

trace

0.14

Ti02

1.24

.015

trace

1.98

.024

0.37

.005

2.57

.031

1.84

.023

1.01

.013

0.98

.012

1.16

.014

3.37

042

1.37

.017

trace

1.33

.016

0.27

.003

1.09

.013

P205

0.10

.001

r
0.25

.002

trace

 r

0. 43

.003

'

0.63

.004

0.20

.001

0.19

.001

0.18

.001

1.07

.008

0.44

.003

0.19

.001

0.46

.003

0.52

.004

trace

_

MnO

0.13

.002

0.38

.005

trace

0.18

.002

BaO

0.08

.001

Sum

99.70

100.19

99.82

100. 74

100. 66

99. 48 .

99. 35

100.64

99. 53

100. 75

99.98

99.41

99.72

100. 25

100. 29

100. 14

100. 50

Sp. gr.

2.919

2.892

2.765

2.796

2.760

2.746

2.742

2.625

2.554

2. 684

DOS A LANE ANDOSE. 281

ORDER 5. PERFELIC. GERMANARE Continued.

SUBUASG.4. DOSODIC. ANDOSE Continued.

Inclusive.

XrO.i none
Cl 0. 13
FeS» 0.26
CoO none

. On trace

SO3 trace
Cl trace
Li2O trace
Ag trace

S 0.16

SO, 0.05
Org 0.08

SO3 0. 16

SO3 0.20

SO3 1.28

aos o. 13

S03 0. 16

S 0.07

S0 3 0. 13

Norm.

Q 4.3 di 15.8
or 8.9 hy 4.2
ab32.0 mt 8.4
an 20. 6 il 2.3

hm 2.6

Q 7.9 cli 6.8
or 9.5 hy 8.2
ab 83. 5 mt 6. 7
an 27.0

Q 3.4 di 3.7
or 11,7 hv 6.5
ab 13.5 nit 5.8
an 24.7

or 7. S di 13.2
Kli 41.9 ol 8.5
an 16. 1 mt C. 3
no 0.3 il 3.7

ap 1.0

Q 2.5 di 8.8
or 11.1 hy 20.7
ab29.3 mt 4.6
an 22. 5 il 0.8

or 8.3 di 6. 6
ab 28. 5 hy 12. 5
an 26. 9 ol 2, 9

mt 7.0
il 4.8
8p 1.4

or 21.7 di 5.1
ab 31.6 hv 3.5
an 22. 2 of 3. 8

mt 5.8

or 6.3 di 14.2
ab 33.5 ol 8.6
an 28. 4 mt 8.8
ne 0.6 il 3.4

Q 7.7 di 10.5
or 8.9 hv 9.4
ab 28. 8 mt B. 6
an 24.5- il 2.0

Q, 3.4 di 11.0
or 9.5 hy 17.5
ab 25. 2 mt 4. 4
an 26. 0 il 1. S

Q 1.6 di 9.0
or 7.8 hy. 6.7
ab 85.6 mt 'A.I
an 31. 7 il 2. 2

Q 7.3 di 14.7
or 9.5 hy 2.1
ab 33. 0 il 6. 2
an 14.2 hm 8.5

up 2.6

Q 5.8 di 13.4
or 7.2 hy 5.3
ab 27.8 mt 1.9
an 24. 5 il 2. 6

hm 6.8
ap 1.0

Q 4.6 cli .9.0
or 9.5 hy 18.6
ab 24.6 mt 4.9
an 26. 1

Q, 1.0 di 2.2
or 17.8 hv 3.2
ab 39.8 nit S.I
an 19. 7 il 2.5

hm 2.7
ap 1.1

or 8.7 di 8.0
ab 33.0 hv 9.7
an 30. 6 nit 7.7

il 0.5
hm 2.5
ap 1.3

Q 4.7 di 5.4
or 11.7 hy 8.fi
ab 34.6 mt 5.1
an 25. 0 il 2. 0

Locality.

Mazaruni District,
British Guiana.

Purgatorio, Pasto
Volcano, Colombia.

Eruption of July 22,
1885, Cotopaxi,
Ecuador.

Cord, de Dona Ana,
Coquimbo, Chile.

Campo Maior, Alern-
tejo, Portugal.

Hovland, Laugendal,
Norway.

Barnabas Bridge,
Murbach, Vogesen.

Ermensbach, Vogesen.

Martinstein, Nahethal,
Rh. Prussia.

Mettweiler, Nahethal,
Rh. Prussia.

Sattel, Niederkirchen,
Nahethal,
Rh. Prussia.

Staufenberjj,
Wesergebiet,
Rh. Prussia.

Tiefert, Nahethal,
Rh. Prussia.

Eulenbis, Pfalz.

Mondhalde,
Kaiseretuhl, Baden,

i

Lichteviberg,
Odenwald, Hesse.

Herchweiler,
St. Wendel, Harz
Mountains.

Analyst.

J. B. Harrison.

R. Kiich.

J. W. Mallet.

F. Soeiiderop.

A. Merian.

V. Schmelck.

A. Denniger.

Loscher.

Jacobs.

A. Hesse.

Gremse.

P. Jannasch.

Biirwalcl.

H. Haefcke.

F. Graeff.

Not stated.

Fischer.

Reference.

J. B. Harrison,
Priv. contrib.

R. Kiich,
G. Stud. Colomb., I,
p. 139, 1892.

J. W. Mallet,
Pr. R. Soc.,
XLII, 2, 1887.

F. v. Wolff,
Z. D. G. G., LI,
p. 529, 1899.

A. Merian,
N. J. B. B., Ill,
p. 296, 1885.

W. C. Brogger,
Eg. Kg., Ill,
p. 75, 1899.

A. Osann,
Abh. G. Sp.K. Els. L,
III, p. 123, 1887.

W. Deecke,
Z. D. G. G., XLIII,
p. 873, 1891.

K. A. Losseu,
Jb. Pr. G. L-A., X,
p. 309, 1892.

A. Leppla,
Erl. G. Sp. K. Pr.,
XLVI, p. 35, 1894.

K. A. Lossen,
Jb. Pr. G. L-A., X,
p. 309, 1892.

F. Rinne,
Jb.Pr.G. L-A., XIII,
p. 79*, 1893.

K. A. Lossen, "
Jb. Pr. G. L-A., X,
p. 309, 1892.

A. Leppla,
Jb.Pr.G. L-A., XIV,
p. 146, 1894.

F. Graeff,
cf. N. J., 1890, II,
p. 65. . .

C. Chelius,
cf. N. J., 1894, II,
p. 419.

K. A. Lossen,
Jb. Pr. G. L-A., X,
p. 316, 1892.

Arthor's name.

Proterobase.

Pyroxene-
andesite.

Andesite.

Augite-
kersantite.

Mica-diorite.

Brouzite-
kersantite.

Labradorite
porphyry.

Diabase.

Bronzite-
tholeiite.

Melaphyr.

Dolerite.

Basalt.

Labradorite-
porphyry.

Melaphyr.

Tephrite.

Diorite.

(Porphyrite.)
No name.

Remarks.

Dried at 110°.

Ashes.

Near akerose.

Sum low.
Near shoshon-

ose.

SO3 for S.

SO., for S.

S03 for S.

TiO2 high?
Sum low.
SO3 for S.

S03 for S.

t

SO3 for S.

Center of dike.
Cf. No. 39,

shoshonose.

SO3 for S.

282 CHEMICAL ANALYSES OF IGNEOUS HOCKS.

CLASS II. DOSALANE Continued.

BANG S. ALKALICALCIC. 'ANDASE Continued.

No.

86

A2. II

87

A2. II

88

A2. II

89

A2. II

90

B2. Ill

91 .

A3. Til

92

B3. IV

93

A3. Ill

94 .

A3. Ill

95

A2. II

96

A3. Ill

97

A3. Ill

98

A2. II

99

B8. IV

JOO

A2. 11

101

B2. Ill

102

A2.-I1

103

A2. II .

SiOj

54.19

.903

55. 54

.926

52.34

.872

 44. 85

.748

58. 20

.970

46.76

.779

58. 00

.967

56.82

.947

49.24

.821

52.20

.870

53. 17

.886

52.27

.871

53.61

.894

55. 87

.925

45.40

.757

48.71

.812

45.61

.760

47.63

.794

A120,

16.28

.160

15.64

.153

19. 90

.195

18.08

.177

19.20

.188

17.93

.175

18.87

.185

16.68

.163

19.06

.186

14. 67

.144

13.62

. 133

16.07

.157

16.11

.158

18.74

.183

17.00

.1(7

18.87

.185

15.98

.156

17.20

.169

FeA

5.08

.032

1. 19

.007

6.57

.041

7.71

.048

2.01

.013

5.33

.033

4.81

.080

3.84

.024

1.77

.011

1.83

.011

:>. 42
.034

2.25

-OH

3.05

.019

4.88

.031

9.97

.062

3.18

.020

8.25

.052

3.60

.029
S

FeO

3.46

.049

7.13

.099

0.55

.008

3.23

.045

4.42

.061

5.62

.078

l.'Ol

.OH

4.57

.064

10. 33

.143

11.51

.160

5.96

.083

14.48

.201

4.45

.062

5.01

.089

3.27

.046

8.00

.111

11.60

.161

8.09

.112

MgO

2.98

.075

4.84

.121

2.26

.057

4.16

.104

3. 25

. 081

7.31

.183

3.84

.096

3.93

.098

5.00

.125

3,48

.087

3.84

.096

1.68

.042

6.80

.170

1.39

.034

5.07

.127

4.85

.121

3.75

.094

6.25

CaO

6.34

.113

5.67

.101

6.35

.us

9.97

.178

5.60

.100

8.24

.147

7.92

.141

6.36

.113

8. '75

.156

6.69

.120

8.67

. 155

6.67

.120

7.00

.125

8.20

.146

10.72

.191

9.87

.177

6.42

.114

6.42

. 156 . 114

Na,O

4.05

.065

3.17

.051

5.66

.091

3.19

.051

4. 58

.073

3.53

.056

3.50

.056

3.39,

.055

3.89

.063

3.04

.049

2.95

.048

3.29

.053

3.95

.064

3.43

.055

3.28

.053

4.15

.067

3.50

.056

4.65

.075

K2 O

1.98

.021

2.28

.024

2.68

.029

2.82

.030

1.81

.020

2.20

.023

2.40

.025

2.81

H20+

3.67

2.93

3.65

2.56'

1.28

1.83

0.60

1.48

.030

1.19

.013

2.49

.026

2.40

.025

1. 50

.016

3.08

.033

1.-55

.017

1.09

.012

1.52

,016

1.82

.020

1.31

. .014

0.63

0.11

3.56

2.05

1.65

0.36

0.16

none

0.27

2.71

H2O-

0.41

0.46

CO,

0.07

0.40

1.33

'

 0.44

TiO2

1.56

.019

1.24

.015

0.14

.002

1.78

.022

0.21

.00.3

trace

2.55

.032

0.34

.004.

0.01

2.90

.035

1.81

.023

1.15

.014

1.39

.017

PA

0.43

.003

0.45

.003

0.09

.001

1.55

.011

0.33

.002

trace

0.83

.006

1.27

.009

trace

0.72

.005

trace

__

MnO

trace

trace

trace

0.14

.002

0.40

.000

trace

1.20

.017

BaO Sum

100. 23

100. 87

100. 62

100. 36

100. 84

100.08

100.95

99.88

99.86

100. 23

99.59

100. 26

100. 18

99.45

100. 53

100. 96

100. 27

100. 22

Sp. gr.

2. 656

2.798

2.623

2. 839

2.96

2. 657

22°

2.75

15° '

2.769

2. 99

2.94

2. 893

DOS AL AWE ANDOSE.

ORDER 5. PERFELIG. GERMANARE Continued.

SUBKA.NG 4. DOSODIC. ANDOSE Continued.

283

Inclusive.

S03 0.14

S03 0. 33
Org 0. 00

S03 0. 02

01 trace

Cl 0.08
S 0.23 t

Cl trace

FeSj 0. 53

Norm.

Q 8.0 di 6.5
or 11.7 hv 4.5
ab 34.1 mt 7.4
an 20. 0 il 2. 9

ap 1.0

Q 6.4 di 2.5
or IS. 3 hy 21.0
ab 26.7 mt 1.6
an 22. 2 il 2.3

ap 1.1

or 16.1 dt 8.2
ab 36.7 ol 1.4
an 20. 9 mt 1.9
ne 6.0 hm 5.3

or 16,7 di 9.7
ab 20. -1 ol 4.2
an 26. 7 mt 6. 3
ne 8.4 il 3.4

hm 4.0
ap 3.7

Q 5.3 di 1.1
or 11.1 hv 13.8
ab 38.3 mt 3.0
all 26. 3

or 12.8 di 11.4
ab 19.4 ol 13.5
an 26. 7 mt 7.7
ne 5.4

Q 8.4 di 8.0
or 13.9 hy 5.9
ab 29. 3 mt 3. 2
an 28. 9 hm 2. 6

Q 6.5 di 7.9
or 16.7 hy 11.2
al) 28. 8 mt 5. 6
an 21.7

or 7.2 di 10.7
ab 26.2 ol 18.3
an 30.6 rat 2.6
ne 3.7

Q 2.8 di 7.3
or 14.5 hy 20.6
ab 25.7 mt 2.6
an 19. 2 il 4. 8

ap 1.9

Q 5.3 di.21.7
or 13.9 hy 5.5
ab25.2 mt 7.9
an 16. 7

Q 1.2 di 7.7
or 8.9 hy 24.9
ab 27.8 mt 3.2
an 24. 5

or 18.3 di 14.6
ab 32.0 ol 11.1
an 17.0 mt 4.7
ne 0.9

Q 8.6 di 8.2
or 9.5 hy 6.9
ab 28.8 mt 7.2
an 30.9

or 6.7 di 12.8
ab 27.8 hy 2.2
an 28.4 ol 3.2

mt 2.6
il 5.4
hm 8.2
up 3. 0

or 8.9 di 17.2
ab 22.5 ol 9.3
an 28.4 mt 4.6
ne 6.8 il 3.4

or 11.1 di 4.0
ab29.3 hv 3.7
(in 22.4 ol 13.7

mt 12.1
il 2.2'
ap 1. 7

or 7.8 di 7.7
nb31.4 ol 14.9
an 22. 2 mt 6.7
no 4.3 il 2.6

Locality.

Tdarthal, St. Wendel,
Harz Mountains.

Lampersdorf, Silesia.

Birkigt,
Dobrankathal,
Bohemia.

Birkigt,
Dobrankathal,
Bohemia.

Pollagraben, Salzkam-
mergut, Tyrol.

Dorfestein, Ftirsteu-
feld, Styria.

Val Ufirn, St. Gott-
hard, Switzerland.

Mte. Scopa, Oapraia
Island, Italy.

Ferdinandea Island,
Mediterranean.

Goroachki,
Wolhynia, Russia.

Jalguba, Olonez,
Russia.

Caucasus Mountains.

Persufli, Thcssaly,
Greece.

Mount Oros,
jEgina,
Greece.

Punta Delgada,
Azores.

Grater walls,
Kilauea, Hawaii.

Grater walls,
Kilauea, Hawaii.

Navigation Creek,
Noyang, Victoria.

Analyst.

Biirwald.

W. Hampe.

R. I'fohl.

R. Pfohl.

0. v. John.

R. v. Zeynek.

Grubenmann
and Ander-
wert.

A. Rohrig.

H. Foerstner.

W. Tarassenko.

Loewinson-
Lessing.

Loewinson-
Lessing and
Krikmeyer.

R. Lepsius.

A. Rohrig.

0. v. John?

O. Silvestri.

0. Silvestri.

A. W. Howitt.

Reference.

K. A. Lossen,
Jb. Pr. G. L-A., X,
p. 316, 1892.

E. Dathe,
Jb. Pr. G. L-A., VII,
p. 331, 1887.

J. E. Hibsch,
T. M. P. M., XIV,
p. 108, 1894.

J. E. Hibsch,
T. M. P. M., XIV,
p. 109, .1894.

C. v. John,
Jb. G. R-A., Wien,
XLIX, p. 250, 1899.

A. Sigmund,
T. M. P. M., XVII,
p. 534, 1898.

U. Grubenmann,
Mt. Thurg. Nf. Ges.,
X, p. 20, 1892.

H. Emnions,
Q. J. G. S., XLIX,
p. 141, 1893.

II. Foerstner,
T. M. P. M., XV,
p. 391, 1883.

W. Tarassenko,
cf. N. J.. 1899, I,
p. 463.

Loewinson-Lessing,
T. M. P. M., VI,
p. 294, 1885.

Loewinpon-Lessing,
cf. N. J., 1899, II,
p. 234.

R. Lepsius,
Geol. v. Attika,
Berlin, 1893, p. 169.

H. S. Washington,
J. G., Ill,
p. 150, 1895.

C. v. John,
Jb. G. R-A., Wien,
XLV1, p. 290, 1896.

0. Silvestri,
B. C. G. It., XIX
p. 187, 1888.

0. Silvestri,
B. C. G. It, XIX,
p. 173, 1888.

A. W. Howitt,
Tr. R. Soc.. Vict.,
XX, p. 53, 1884.

Author's name.

Basalt.

Quartz-augite-
diorite.

Nosean-leucite-
tephrite.

Nephelite-
tephrite.

Tonalite.

Magmabasalt.

Diorite. ,

Andeaite.

Basalt.

 Gabbro-
syenite.

Variolite.

Albite-diorite.

Basalt.

Augite-
hypersthene-
andesite.

Basalt.

Basalt,

Basalt.

Diorite.

Remarks.

S03 for S.

S03 for S.

Iron oxides?
S03 low.

Iron oxides?
.Near shoshon-

ose.

Not fresh.

Dried at 120°.
Near camp-

tonose.

Near cainp-
tonose.

FeO and MgO?
Near camp-

ton ose.

Sum high.

Near caiup-
tonose.

284 CHEMICAL ANALYSES OP IGNEOUS BOCKS.

CLASS II. DOSALANE Continued.

HANG 3. ALKALICALCIC. ANDASE Continued.

No.

1
B2. Ill

2

Al. I

3

Al. I

4

A2. II

5

Al. I

6

A3. Ill

7

Al. I

8

A3. Ill

9

A2. II

10

B2. Ill

11

A2. II

12

A2. II

13

A2. II

14

A2. II

15

A8. Ill

16

A3. Ill

17

B2. Ill

1 Qlo

Bl. II

19

Al. I

SiO2

46.91

.783

49.64

.827

46.47

.775

56.60

.943

57.47

.958

55. 08

.918

57.87

.964

52.82

.880

52.16

.869

ro or:Oi. OO

.873

47.78

.790

51.70

.862

47.21

.787

47.20

.7S7

53.86

.864

48.00

.800

51.18

.853

49.01

.817

46. 30

.772

ALA

16.67

.103

15.07

.148

16.28

.100

17.84

.175

18.86

.185

18.98

.185

16.30

.161

16.39

.160

15.86

. 155

17. 90

.175

20.51

.201

19. 39

.190

20.52

.201

16.60

.163

16.44

.161

15.80

.155

17.44

.171

16! 29

.160

17.95

.177

FeA

11.46

.072

1.66

.010

3.15

.020

2.55

.016

2.21

'.014

2.02

.013

1.71

.010

2.31

.014

4.90

.030

9 OQ. oo

.059

2.54

.015

2.54

.015

7.48

.047

7.80

.049

8.02

.050

11.76

.073

4.70

.029

7.61

.048

6.21

.039

FeO

5.57

.078

8.82

.122

8.96

.125

4.09

.057

4.08

.057

5.56

.077

3.86

,084

10.92

.151

5.86

.081

9 Cl9£. \j&

.028

6.07

.085

6.44

' .089

5.32

.074

6.40

.089

1.96

.028

3.29

.046

4.15

.058

4 89

.068

6.79

.091

MgO

3.61

.090

5.43

.136

6.56

.164

3.16

.079

4.27

.107

5.17

.129

5.50

.138

3.43

.086

4.57

.114

1.90

.048

4.62

.110

4.64

.116

4.16

.104

5.69

.142

5.44

.136

7.70

.193

2.87

..072

3. 62

.091

3.67

.092

CaO

6.06

.108

7.23

.128

7.90

.141

6.28

.114

7.42

.132

8.40

.150

5.53

.099

7.87

.141

8.16

.145

8.45

.151

10.65

.190

8.95

.160

8.63

.153

7.20

.128

8.53

.151

5.51

.098

9.60

.171

9. 79

.175

8.17

.116

Na2O

3.86

.062

4.19

.068

3.64

.059

4.45

.072

3.85

.062

4.23

.068

5.01

.080

4.'83

.077

3.67

.059

4.97

.080

4.69

.076

4.07

.060

5.17

.084

4.74

.076

4.52

.072

3.42

.055

5.84

.094

3 (29. o£

.001

3.92

.063

K2O

0.78

.008

0.89

.009

0.21

.002

0.45

.005

0.73

.008

0.74

.008

0.75

.008

0.92

.010

0.88

.009

O fT/J. /b

.008

0.51

.005

0.83

.009

0.33

.003

0.55

.006

0.07

.001

0.46

.005

0.44

.004

0.80

.008

0.89

.009

II20+

n. d.

2.81

3.89

'

 3.20

0.22

0.29

2.40

0.48

2.28

1.17.

0.54

0.92

0.34

1.29

1.27

4.20

1.46

H2O-

0.45

0.28

0.26

0.10

0.15

0.10

CO2

0.32

1.26

1.38

Ti02

3.23

.039

2.32

.028

1.28

.016

1.59

.020

0. 75

.009

trace

0.53

.007

0.32

PA
1.08

.008

0.29

.002

0.13

.001

0.14

.001

0.24

.002

0.27

.002

0.24
i

.004 .002

0.45

.003

0. 26 0. 49

. 003 . 003

,0. 14 0. 37

.002

1.80

.022

2.40

.030

3 QQ . yo

.047

5.35

.065

.003'

0.46

.003

0.18

.001

0.15

.001

trace

0.79

.006

A 40u. ttj

.oos

0.53

.004

MnO

trace

0.25

-.004

0.09

.001

trace

0.10

.001

0.08

.001

trace

trace

trace

0.10

.001

0.27

.004

0.26

.004

BaO

0.02

none

none

0.03

0.05

Sum

99. 23

100. 27

100. 11

100. 35

100.34

100. 42

100. 12

99.97

100. 54

OQ ^^yy. oo

100. 07

100. 68

99.91

99.54

100. 30

100. 14

100. 97

inn ftdJ.VJU. OT;

100. 32

Sp. gr.

2.39

2.764

2.894
22°

3.158
15°

DOSALANE -BEERBACHOSE. 285

ORDER 5. PERFELIC. GERMANARE Continued.

SUBRANG 5. PERSODIC. BEERBACHOSE.

Inclusive.

7rOa none
FeS2 0. 79
Cr.,O3 trace
Voba 0. 04
NiO trace
SrO 0. 05

SOS none
F . trace
CroO3 0. 01
SrO none
Li.,0 trace
CuO trace

SrO none

SrO 0.11

SrO trace
L12O trace

SO3 0. 21
Org 0. 05

FeS» 0.31

FeS2 . 0.19

S 0.09

Cl 0.04

S trace

S03 0.20
S 0.02
CuO 0. 10

S0 3 ' 0. 06
S 0.05
CuO 0. 1?

Norm.

Q C.B hv 9.0
or 4.4 mt 9.0
fib 32.5 il 0.0
an 22. 8 hm 6.3
C 1.1 ap 2.0

or 6.0 fli 13.0
ab 3o. 6 hv 6.0
iin 19. 7 ol 9. 0

rnt 2.3
il 4.3

or 1.1 dl 9.5
ab 30. 9 hv 4. 0
H1127.5 ol 13.9

mt 4.0
i] 2.4

Q 8.9 di 3.4
or 2.8 hv 11.5
nb 87. 7 mt 3. 7
an 27. 2 il 3.1

Q 9.6 di 3.9
or 4.4 hv 12.3
ab 32. 5 m't 3. 2
an 32.0 il 1.4

Q 0.0 di 9.2
or 4.4 hy 16.9
Kb 35.0 mt 8.0

- an 30. 3

Q 5.0 ai 5.9
or 4.4 hy 16.5
nb41.9 mt 2.3
111120. 3 il 1.1

or 5.6 di 10.0
ab 40.3- ol 13.9
an 20.3 mt 3.2

Q 4.1 di 13.2
or 5.0 liy 11.3
ab 30.9 mt 7.0
an 24. 2 il 0.0

Q 3.5 fll 10.4
or 4.-1 hy 1.9
ab 41.9 mt 0.5
iin 24. 2 hm 5. 0

or 2.8 dl 13.4
ab 25.2 ol 10.2
111133.3 mt 3.6
ne 8.0 'ap 1.1

or 5.0 di 10.2
ab 34.6 hv 4.3
an 32. 0 ol 8. 7

mt 3.5

or 1.7 di 6.0
ab 35.1 o! 7.9
an 31. 7 mt 10. 8
ne d. 8 ap 1.1

or 3.3 di 10.3
ab 36.2 ol 8.9
an 22.5 mt ll.d
nc 2.0 il 3.4

Q 3.1 dl 33.7
or 0.6 liy 7.3
nb 37. 7 nit 6. 5
nn 24. 5 hm 3. 5

Q 3.2 di 0.7
or 2.8 hv 19.0
ab 28.8 m't 10.7
an 20.4 Jim 4.3

or 2.2 di 10.3
ab 45.1 mt 6.7
an 20. 3 il 4. 5
ne 2.2 ap 1.9

Q 2.5 di 18.4
or 4.4 liy 0.6
ab 32.0 mt 4.9
an 25.0 il 7.2

hm 4.3

Q 0.3 di 6.3
or 5.0 hy 6.3
(ib 33. 0 mt 6. 7
an 28. 9 il 10 0

hm l.B
ap 1.2

Locality.

Nain, Labrador.

Aroostook Falls,
Aroostook County,
Maine.

Crystal Falls,
Michigan.

Little Saganaga Lake,
Minnesota.

Near Crater Lake,
Oregon.

Delta, Shasta County,
California.

South Husent Creek,
Butte County,
California.

Wiborg, Finland.

Kyrburg, Nahethal,
Rh. Prussia.

Near Grube Horn,
Siebengebirge,
"Rh. Prussia.

"Wallbach, Hesse.

Ernsthofen,
Odeii \vald,
Hesse.

Frankenstein,
Odenwald,
Hesse.

Auermah dsattel,
Salzkammergut,
Tyrol.

Punta di Zenobito,
Capraia Island,
Italy.

Kypriano, Lanrion,
Greece.

Porto Grande,
St. Vincente,
Cape Verde Islands.

Mount Kohala,
Hawaii.

\Vaianae, Oahu,
Hawaii.

Analyst.

A. Wichmann.

W. F. Hille-
brand.

H.N. Stokes.

A.N,AVmchell.

W. F. Hille-
brand.

W. H. Melville.

W. F. Hille-
brand.

H. Berghell.

Biinvald.

Not stated.

W. Sorine.

W. Sonue.

R. Marzahn.

C. v. John.

A. Rohrig.

R. Lepsius.

C. v. John.

A. B. Lyons.

A. B. Lyons.

Reference.

A. Wichmann,
Z.D.G.G., XXXVI,
p. 494, 1884.

II. E. Gregory,
B.U.S.G.S.,165,
p. 176, 1900.

J. M. Clements,
M.U.S.G.S.,XXXVI,
p. 103, 1899.

\

A. N. Winchell,
A. G., XXVI,
p. 352, 1900.

J. S. Diller,
B. U. S. G. S., 148,
p. 231, 1897.

J. S. Diller,
B. U. S. G. S., 148,
p. 190, 1897.

H. W. Turner,
J. G..1IT,
p. 403, 1895.

H. Berghell,
Finl.G.Und.,33,
p. 26, 1898.

K. A. Lessen,
Jb.Pr. G.L-A.,X,
p. 309, 1892.

E. Kaiser,
Vh. Nil. Ver. Bonn,
LIV, p. 176, 1897.

C. Chelius,
 Notbl.Vor.Erdk.,

XVIII, p. 24, 1897.

C. Chelius,
Notbl. Ver. Erdk.,
XVIII, p. 15, 1897.

Chelius and Klemm,
Erl. G. Kt. Hessen, X,
p. 39, 1896.

C. v. John,
Jb. G. E.-A. Wien,
XLIX, p. 256, 1899.

H. Emmons,
Q. J. G. S., XLIX,

. p. 143, 1893.

R. Lepsius,
Geol. V. Attika,
Berlin, 1893, p. 101.

C. v. John,
Jb. G. R.-A. Wien,
XLVI, p. 287, 1896.

A. B. Lyons,
A. J. S., 11,
p. 424, 1896.

A. B. Lyons,
A. J. S., II,
p. 424, 1896.

Author'sname.

Mica-porphy-
rite.

Diabase.

Metabasalt.

Q.uartz-gabbro.

Basalt.

Andesite- basalt.

Diorite.

Diabase.

Basalt.

Andesite.

Olivine-gabbro.-

Luciite-
porpliyrite.

Beerbachite.

.
Diabase-

porphyrite.

Anamesite.

Hornblende-
gabbro.

Diorite.

Basalt.

Basalt.

Remarks.

Not fresh.

Not fresh.
Near hessose.
Nearly in salfe*

mane.

Near placerose.
Sp. gr. low.

Near hessose.
Near placerose.

Also in 17 A. R.
U. S. G. S., I,
p. 731, 1896.

SOS for S.

Iron oxides?
Sum low.

Of. H. Roser.-
busch,
Elemente,
p. 228, 1900.

Iron oxides?

Not fresh.

Sum high.

Ignited.
H aO+=1.00.
HSO =0.98.

Ignited.
H 2O+=2.00.
H2O- = 1.75.

286 CHEMICAL ANALYSES OF IGNEOUS BOCKS.

CLASS II. DOSALANE Continued.

RANG 4. DOCALCIC. HESSASE.

1
A2. II

2

A3. Ill

3

C3. V

48.75

.813

48.80

.813

48.10

.802

17.97

.176

20.50

.201

20.10

.197

0.41

.003

4.20

.026

3.71

.023

13.62

.189

6.35

.089

6.45

.090

3.39

.085

8.65

.216

7.61

.190

8.82

.157

8.15

.145

9.45

.169

1.63

.026

1.52

.024

2.10

.034

2.40

.025

1.40

" . 015

2.50

.026

0.60

1.00

1.20

trace
-

0.99

.012

0.68

.005

0.91

.013

100. 1 7

100. 57

101. 27

2.985

RANG 4. DOCALCIC. HESS ASK.

1

A2. II

2

B2. Ill

3

Al. I

4

A2. II

5

Al. I

6

'A3. II

7

A2. II

8-

A3. Ill

9

A2. II.

30

Al. I

11

AS. Ill

12

A2. II

13

A2. II

52.60

.877

43. 73

.729

56. 94

.949

53. 18

.886

47.88

.798

43. 42

.724

51.52

.859

44.92

.749

49.80

.830

49.88

.831

48.29

.805

46.45

.774

47.90

.798

18.45

.181

20.17

.198

20.82

.204

23. 25

.228

18.90

.185

22.37

.219

19.77

.194

18.88

.185

19.96

.195

18.55

.182

20.87

.204

21.30

.209

19.92

.195

2.47

.015

4.32

.027

0.83

.005

1.53

.009

1.39

.009

0.81

.005

0.47

.003

2.73

'.017

6.32

.039

9 Ctfi*j. UU

.013

1.13

.007

0.81

.005

4.92

.031

' 6.11

,085

6.93

.097

3.02

.042

1.82

.025

10.45

.145

9.25

.129

6.77

.094

13. 76

.191

0.49

.007

8 0*7. ai

.117

4.93

.068

9.57

- .13-1

9.78

.137

4.22

.106

3.91

.098

2.36

.059

2.60

.065

7.10

.178

5.75

.144

6.49

.162

5.38

.135

7.05

.176

5.77

.144

7.54

.189

7.90

.196

4.55

.114

7.55

.135

10.99

.196

9.41

.168

11.18

.200

8.36

.149

13.34

.238

8.16

.146

9.07

.161

11.33

.201

9.72

.173

14. 32

.255.

9.83

.175

8.56

.152

3.24

.U52

2.42

.039

3.36

.054

' ' 3. 97

.064

2.75

.044

1.24

.020

2.66

.043

2.94

.047

2.22

. 035

2 KQ. oy

.042

1.77

.029

2. 14

.034

2.75

.044

1.12

.011

. 1.45

.015

1.58

.017

0.86

.009

0.81

.008

1.13

.012

0.70

.007

0. 53

.005

0.61

.006

0 /3Q
. Do

.007

0.38

.004

0.34

.003

0.56

.006

2.53

1.02

0.59

0.98

0.43

1.54

1.68

1.02

1.71

1.04

0.89

1.02

0.76

.

0.08

0.21

0. 15

0.18

0.09

0.20

0.13

0.14

0.45

0.34

0.12

0.15

i. n
.013

4.23

.053

0.44

.005

0.45

.006

1.20

.015

1.25

.016

1.39

.017

0.79

.010

1 19-I . lu

.015

1.19

.015

0.57

.007

0.20

.001

0.15

.001

"0.07

.001

0.09

.001

0.20

.001

0. 10

.001

0.10

.001

0.07

.001.

0. 16

.001

0.02

0.23

.003

trace

0.11

.002

0.05

0. 11 trace?

.002

0.16

.002

0.06

.001

0.26

.004

0.09

.001

trace
'

trace

0.02

none

99.83

99.40

100. 24

100. 51

100. 02

100. 35

99.71

100. 29

100.63

100. 12

100. 12

100. 75

100.39

3.058

n°

2.832

2. 923

2.93

DOSA.LA.NE HESSOSE. 287

ORDER 5. PERFELIC. GERMANARE Continued.

SUBRANG. 2. SODIPOTASSIC.

Inclusive.

S trace

Norm.

or 13.9 (11 0.5
ab 13.6 hy 15.6
an 43. 1 ol 11.7

mt 0. 7
il 1.8

Q 0.6 hy 30.0
or 8.3 mt 6.0
ab 12. 6
an 40. 3
C 1.7

or 14.5 (li 7.3
'ab 16.8 ol 17.6
an 88. 1 mt 5.3
ne 0.6

Locality.

Pine -Hill, Medford,
Massachusetts.

Vallee de Valbonne,
Pyrenees Mta.,
France.

Vallee de Valbonne,
Pyrenees Mts.,
France.

Analyst.

R. C. Sweetser.

A. Pisani.

A. Pisani.

Reference.

W. H. Hobbs,
B. M. C. /..XVI,
p. 9, 1888.

A. Lacroix,
B. S. 0. G. Fr., XI,
No. 71, p. 31, 1900.

A. Lacroix,
B. S. C. G. Fr., XI,
No. 71, p. 31, 1900.

Author's name.

Diabase.

Mica-diorite.

Remarks.

A12O8 high?

Mica-diorite. .' A1 2O3 high?
Sum high, .

i

SUBRANG 3. PRESODIC. HESSO^E.

S truce
CroOj trace
NiO trace
SrO trace
Li aO trace

S trace

S 0.07
Cr2O3 trace
Va03 truce
NIO 0.02
SrO trace

Cr203 trace
Li20 truce

Cl trace
SrO truce

NiO 0.04

SrO none

Q 50 di 3.9
or G.I hv 16.2
ah) 27. 2 mt 3.5
an 32. 8 il 2.0

or 8.3 di 11.9
ubl7.8 ol 4.6
an 40.0 mt 6.3
ne 1.4 il 8.2

Q 7.9 di 8.1
or 9.5 hy 6.2
ab 28. 3 mt 1.2
an 37.0 il 0.8

Q 1.0 di 10.1
or 5 0 hv 3. 1
ab 33. 5 mt 2. 1
an 43. 1 il 0, 9

or 4.4 di 3.6
ab 23. 1 hy 10. 7
an 37. 0 ol 15. 6

mt 2.1
il 2. 3

or 6.7 di 11.7
ab 5.2 ol 16.3
an 52.0 mt 1.2
ne 2.8 il 2.5

Q 2.0 di 0.5
or 3.9 hy 25.7
ab 22. 5 mt 0. 7
an 40. 0 il 2.6

or 2.8 di 6.6
ab21.0 ol 24. S
an 37-. 0 mt 3. 9
ne 2.0

Q 3.2 di 10.1
or 3.3 hy 13.2
ab 18.3 tn 0.6
an 42. 8 il 1.1

hm 6.3

or 3.9 di 8.9
ab 22 0 hy 21.8
an 37. 0 mt 3.0

il 2.3

or 2.2 di 19.3
ab 15.2 hv 3.1
an 47. 5 ol 10.3

mt 1.6

or 1.7 di 0.8
ab 17.8 hv 11.1
an 47. 8 ol 16.8

mt 1.2
il 2.3

or 3.3 cli 2.0
ab23.1 liv 19.8
an 40. 0 ol 1.8

mt 7.2
il 1.1

East Clarendon,
Vermont.

Nahant,
Essex County,
Massachusetts.

Elizabeth town,
Essex County,
New York.

Whiteface Mountain,
Adirondacks,
New York.

Split Rock Mine,
Westport, Essex
County, New York.

Ilchester, Howard
County, Maryland.

Sudbury, Ontario.

Ottertail Creek,
Nipissing district,
Ontario.

Crystal Falla,
Michigan.

Pigeon Point,
Minnesota.

Minnesota Falls, Yel­
low MedieineCoun-
ty, Minnesota.

Sec. 35,T.61N., R. 12
"W., St. Louis Coun­
ty, Minnesota.

Birch Lake,
Minnesota.

H. N. Stokes.

II. S. Washing­
ton.

W. F. Ilille- '
brand.

G. Steiger.

W. F. Hille-
brand.

W. F. Plille-
braiid.

Not stated.

F. G. Wait.

G. Steiger.

W. F. Hille-
brand.

A. N. Stokes.

H. N. Stokes.

A.N.Winchell.

C. L. Whittle, .
B. U. S. G. S., 148,
p. 71, 1897.

II. S. Washington,
J. G., VII,
p. 63, 1899.

J. F. Kemp
B. U. S. G. S., 168,
p. 37, 1900.

J. -F. Kemp,
B. U. S. G. S., 168,
p. 36, 1900.

J. F. Kemp,
19A.R.U.S.G.S..III,
p. 402, 1899.

G. H. Williams,
15 A. R. U. S. G. S.,
p. 673, 1895.

T. L. Walker,
Q. J. G. S., LIII,
p. 56, 1897.

G. C. Hoffman,
A. R. G. S. Can., IX,
p. 20 E, 1898.

J. M. Clements,
J. G., VI,
p. 381, 1898.

W. S. Bayley,
A. J. S., XXXVII,
p. 61, 1889.

W. S. Bayley,
B. U. S. G. S., 150,
p. 372, 1898.

W. S. Bayley,
J. G., I,
p. 712, 1893.

A. N. Winchell,
A. G., XXVI,
p. 374, 1900.

Hornblende-
granite.

Gabbro,

Pyroxenic an-
orthosite.

Gabbro.

Gabbro.

Gabbro-diorite.

Diabase.

Diorite-gneiss.

Hornblende-
gabbro.

Olivine-gabbro.

Gabbro-gneiss.

Gabbro.

Diabase.

Not described.

Sum low.

Near corsaae.

Also in M. U. S.
G.S., XXXVI,
p. 242, 1899.

Dried at 105°.
Also in B. U. S.

G. S., 109, p.
37, 1893.

Incorrect on p.
184, loc. cit. .

288 CHEMICAL ANALYSES OF IGNEOUS ROCKS.

CLASS II. DOSALANE Continued.

RANG 4. DOCALCIC. HESSASE continued.

No.

14

A2. ir

15

A2. II

1 aID

A3. Ill

17

Al. I

18

Al. I

19

Al. I

'20

Al. I

21

Al. I

22

Al. I "

93^o

Al. I

24

Al. I

25

Al. I

26

Al. I

27

Al. I

28

Al. I

29

Al. I

30

Al. I

SiO2

47.70

.795

48.49

' . 808

52.05

.868

50. 23

.837

51.98

.867

48. 58 ,

.810

55. 14

.919

53.85

.898

53. 35

.889

52. 95

.883

47.94

.799

56.88

.948

55. m
.926

53.91

.899

52.81

.880

51.21

.854

48.76

.813

A1 203

19.04

.186

18.35

.180

17.96

.170

19. 46

.191

15.99

.157

20.23

.198

19.10

.187

18. 53

.181

19.22

.188

1 U O-XJ o. /O

.179

18.90

.185

18. 25

.179

17.63

.173

17.95

.17fi

16.60

.163

17.59

.172

16.60

.163

FeA

0.87

.006

7.63

.048

4.09

.025

4.21

.026

3.10

.'019

1-26

.008

6.16

.039

1.96

.012

3.28

.020

4.36

.027

2.21

.014

2.35

.015

FeO

8.84

.123

1.21

.015

a oqu. GO

.088

4.20

.058

5.88

.082

3.02

.042

0.54

.007

5.30

.074

4.48

.076

4. 19

.058

8.59

.120

4.45

. 062

2. 81 3. 59

.017 .050

 2.21 4.80

.014

2.66

.017

.067

6. 13

.085

4. 71 4. 42

.029

5. 60

.061

5.01

. 085 . 070

MgO

8.65

.216

6.72

.168

5.03

.126

3.59

.090

5.09

.127

7. 59

.190

4 23

.106

5.88

.147

4.86

.122

4 93

.123

8.21

CaO

8.96

.160

10.40

.185

Q f\Jo. (JT:

.154

10.39

. 185

9.68

.173

14.01

.250

S oft. OD

.150

9.66

.172

9.76

.174

o 70
O. (O

.155

9.86

. 205 j . 176

4.07 j 7.53

. 102 | . 134

5.85

.146

5.52

8.74

.158

10.40

.138

6.12

.153

7.12

.178

6. 93

.183

.185

10.14

.181

10.36

.185

8.79

.157

Na2 O

2. 53

.040

3.02

.048

2.99

.048

3.08

.050

2.71

.043

2.25

.036

3.71

.059

2.98

.048

2.89

.047

3 ^7. 'J I

.058

2.81

.045

3.29

.053

3.09

. 050

2.90

.047

2.79

.045

2.49

.040

2.47

.010

K2O

0.53

.005

,0.57

.006

1. 61

'.017

1.32

.014

0.81

.009

0.19

.002

1 (VIJ . U*t

.011

0.74

.008

0.99

.011

0. 77

.008

0.29

.003

1.42

.015

0.92

.010

1.34

.015

1.05

.011

0.91

..010

0.66

.007

H20+

1.38

0.67

0.97

1.01

2.08

2.68

0 qiU. t'J.

0.45

0.77

1.47

0.74

0.50

1.24

0.20

0.54

1.07

2. 19

H,O -

0.16

0.48

0.28

0.39

0.24

0.20

0.38

0.58

1.49

CO2

0.25

0.42

TiO2

1.80

.022

2.19

.026

1.30

.016

1.71

.021

0.09

.001

0.52

.007

0.50

.006

0.56

.007

0.66

.008

0.57

.007

0.45

.006

0.56

.007

0.52

.006

0.84

.010

0.31

.004

1.26

.016

PA,

0.20

.001

0.31

. 002,

0.41

.003

0.31

.002

trace

0 1 S. lo

.001

0.05

0.10

.001

,

0.15

.001

0.30

.002

0.21

.002

0.21.

.002

0.23

.002

0.09

.001

0.19

.001

MnO

trace

0.43

.006

0.07

.001

0.10

.001

trace

0.11

.002

0.12

.002

0.15

.002

0.12

.002

trace

0.18

.003

0.08

.001

0. 10

.001

trace

BaO

none

0.04

0.03

none
 '

trace

0.03

trace?

0.01

none

0.11

.001

0.02

0.05

0.03

none

0.10

.001

Sum

100. 30

99.99

100. 41

99.74

99.96

100. 25

i nn f*r10U. 07

100. 09

100. 44

100. 01

100: 66

ICO. 06

100. 33

100. 31

100. 32

100.86

100.37

Sp. gr.

2.89

o Qcnj£, Oi7J

13.5°

2.78

DOSALANE HESSOSE. 289

ORDER 5. PERFELIC. GERMANARE Continued.

SUBRAKG 3 PRESODTC HESSOSE Continued,

Inclusive. 1

SrO none

SO, 0 52
Lis'0 0. 02

S 0.02
SrO trace
LioO trace

S 0 01
Cr2Oj none
NiO none
SrO none
LioO trace

S 0 10
NiO none

 SrO none
Li-jO none

SrO 0 07
LioO trace

Cr»O3 trace
SrO 0 04
LiiO trace

SrO 0 03
LioO trace

SO, trace
biO truce

SrO none
Li20 trace

SrO 0 04
LisO trace

SrO 0 06
LbjO none

SrO trace
Li.jO trace

SrO trace
LijO trace

Li20 none

Norm.

or 28 di 45
ab 21 0 hv 12.7
an 39 2 oi 13 9

mt 1 4
ll it 4

Q 03 di 10. 4
or 33 hy 12 0
ah 25 2 tn 22
an 35 0 il 2 3

hm 7 0

Q 09 di 78
or 9.5 hy 17 0
ab 2n 2 irtt 5 8
an 33 4

Q > 6 di 11. 0
or 78 hv 61
ab 26 2 rat B 0
an 35 3 il 2 5

ap 1 0

Q 6 5 di 15 2
or ft 0 hy 10.9
ab 22. 5 mt 44
an 29 2 il 32

or 1 1 rii 19 5
ab 18 9 hv 8. 1
an 44. 5 ol 76

mt 2 0

Q 7. 6 di 72
or 6.1 hy 74
ab SO 9 il 11
an 32 ft hni 6 2

Q 3. 6 di 10 6
or 4 4 liy 16 9
ab 25 2 mt 2.S
an 84. 8 il 09

Q 40 di 99
or fi 1 hy 13 8
ab 24 6 mt 40
an 86 1 ll 1.1

Q 44 (ll 93
or 4.4 hy 10 9
ab 80 4 mt 63
an 31 4 il 1 2

or 1 7 (ii 8.9
ab 23 Ii hy 5 9
an 38.1 ol 17 0

mt 3.2
il 1 1

Q 9 1 (Ii ft 3
or 8 3 hy 13 2
ab 27.8 mt 3 5
an 30 9 il 08

Q 74 di 99
or 5 6 hv 13 3
ab 26 2 nit 3 9
an 31 4 il 11

Q 26 di 15 8
or 83 hy 12 4
ab 24 0 mt 3. 2
an 31 7 il 09

Q 27 dl 16 7
or 6 1 hy 14.9
ab 23.0 mt 3.9
an 29 7 il 15

Q 25 di 14 1
or 5. B hy 15 0
ab21.0 mt 6.7
an 33 9 il 06

Q 3.9 di 9,2
or 3 9 hy 16 8
ab 21 0 mt 8. 1
an 32 2 il a. 3

Locality.

Birch Lake,
Minnesota

Prospect Peak, Yel-
lowstone National
Park.

Stony Mountain,
Onray County,
Colorado.

Yentna River,
Alaska.

Camas Land,
Kittitas County,
Washington.

Beverley Creek,
Kittitas County,
Washington

Lassen Peak,
California.

Crater Peak,
n. Lassen Peak,
California.

Chaos, Lassen Peak,
California.

Crater Peak,
Sliasta County,
California.

McCloud River,
Mount Shasta,
California.

Franklin Hill,
Plumas County,
California.

Butte Mountain,
Plumas County,
California.

Mount Ingalls,
Plumas County,
California

Mount Installs,
Plumas County,
California.

Franklin Hill,
Plumas County,
California.

Dardanelles,
Stanislaus County,
California.

Analyst.

H. N. Stokes.

,T. E. Whitfield.

L G. Kakins.

H. N. Stokes

H. N. Stokes.

H. N. Stokes.

W. F. Hille-
hrand.

W. F. Hille-
brand.

W. F. Hille-
brand.

R. B. Riggs.

H. N. Stokes.

W. F. Hille-
brand.

W. F. HilJe-
brand.

W. V Hille-
brand.

W. F. Hille-
brand.

G. Steiger.

G. Steiger.

Reference.

A. N. Winchell,
A. G., XXVI,
p. 181, 1900.

J. P. Iddings,
M.U.SGS., XXXII,
II, p. 438, 1899.

W. Cross,
B. U. S. G S , 148,
p. 180, 1897

J.E. Spurr,
A. G., XXV,
p. 233, 1900

G. O. Smith,
B. U. S. G. S , 168,
p. 225, 1900.

G. O. Smith,
B.U. S G. S.lfiS,
p. 225, 1900

,T. S. Diller,
B. U. S. G. S., 150,
p. 218, 1898.

J. S. Diller,
B.U. S. G. S., 148,
p. 197, 1897

J. S. Diller,
B.U. S. G S., 148,
p. 194, 1897.

J. S. Di]Ier,
B U, S G. S., 148,
p. 200, 1897.

J. S. Diller,
B. U. S. G. S., 148,
p. 190, 1897.

H W. Turner,
17 A. R. U. S.G.S.,1,
p. 731, 1896.

J.S. Diller,
B. U.S.G. S , 148,
p. 195, 1897.

H. W. Turner,
A. J. S., XLIV,
p. 458, 1892.

H. \V. Turner,
14A.E.U S.G.S.,11,
p. 492, 1894.

H. W. Turner,
17A.R.U.S G.S.I,
p. 734, 1896.

F. L. Ransome,
B U. S. G. S , 89,
p. 58, 1898.

Author's name

Olivine-gabbro.

Basalt.

Augite-diorite.

Augite-belugite

Olivine-diabase.

Gabbro.

Secretion in
dacite.

Hypersthene-
andesite

Secretion in
dacite.

Basalt.

Basalt. ,

Hypersthene-
andesite.

Pyroxene-
andesite.

Basalt.

Basalt.

Olivine-basalt.

Basalt.

Remarks.

Same as No 31
auvergnose,
calc to 100%
after deduct­
ing iron

Not described.

Dried at 100°.
Near andose.
Secretion in
No. 40, lassen-
ose.

Dried at 110°.
Secretion in
No. 46, ton-
alose

Dried at 110°.
Secretion in
No. 39, lassen-
ose.

Dried at 110°.

Not described.

Near bandose.

Dried at 105°.

AlsoinHA.R.
u.s.G.s.,n,
p. 492, 1894.

Near auvergn-
ose.

Not fresh.

14128 No. 14 03

290 CHEMICAL ANALYSES OF IGNEOUS BOCKS.

CLASS II. DOSALANE Continued.

BANG 4. DOCALCIC. HESSASE Continued.

No..

31

Al. I

32

B3. TV

33

A2. II

34

A2. 11

35

Al. I

36

A?2. 11?

37

A?2. II?

38

A3. III.

39

A2. II

40

A3. Ill

41

A3. Ill

42

A3. Ill

43

A3. HI

44

B3. IV

45

A3. Ill

46

A2. 11

47

A3. Ill

Si02

47.27"

.788

49.5-3

.826

50. 38

.830

52.62

.877

52.20

.870

52.00

.807

51.37

.8%

52.8

. .880

53. 50

.892

53.30

.888

52.60

.S77

49. 70

.828

49.45

.824

49.30

.822

51.32

.855

47.97

.800

45.94

.760

Al2Cy

20.82

.204

20. 09

.197

19. 83

.194

21.77

.213

16.10

.158

21.61

.212

21.79

.214

17.8

.174

22.20

.218

20. 99

.205

17. 32

.170

22. 10

.217

20.41

.200

21.60

.212

17-84

.175

22.16

.218

21.16

Fc203

1.85

.012

2.32

.014

6.05

.038

2.13

.013

3.56

.022

3.01

.019

3.60

.022

1.2

.007

3.60

.022

1.66

.010

1.72

.011

3.17

.020

1.34

.008

2.28

.014

'4.34

.027

1.12

-.007

2.21

. 207 . 014

FeO

4.26

.059

2.02

.028

2.00

.028

3.58

.050

5.68

.079

4.06

.057

3.38

 .048

4.8

.067

2.64

.037

6.34

.088

12.04

.167

5.95

.083

9.51

.133

7.26

.101

6.70

.092

4.10

.057

7.14

.099

MgO

6.44

.161

7.01

.175

5.36

.134

5.68

.142

6.70

.168

6.53

.103

6.30

.158

4.8

.120

2.00

.050

3.96

.099

3.25

.081

4.97

.124

5.34

.134

7.82

.186

4.18

.105

4.58

.115

7.80

.195

CaO

13.02

.233

15.62

.279

f
10.03

.178

10.19

.182

8.58

.153

8.80

. 157

10. 30

.185

12.9

.230-

9.45

.1(>9

8.51

.151

7.73

.137

9.31

. IfiO

9.96

.178

10.20

.182

9.51

.109

11.96

.213

10.49

.187

Na2O

2.75

.044

1.63

.02(i

2.15

.033

2.39

.039

2.40

.039

2.81

.045

2.42

.039

3.0

.048

4.26

.069

2.46

.040

2 Of) . b^

.042

2. 32

. 037

2.73

.043

2. 15

.035

3.01

.048

3.23

.051

3.21

.052

K 2 O

0.22

.002

0.34

.003

1.76

.019

0.25

.003

H 20+

1.27

2.25

1.37

0.80
'

1

0.89

.009

0.18

.002

0.06

.001

0.5

.005

0.61

.006

0.93

.010

1.49

.016

1.75

.019

0.20

.002

0.29

.003

1.52

.016

0.29

.003

1.14

.012

0.60

0.35

0.50

1.2

1.50

1.12

1.16

0.75

0.70

'0. 10

1.98

2.05

1.02

H20-

0.08

:

0.15

C02

none

0.04

0.01

0.06

0.10

0.32

0.14

TiO2

0.92

.011

none

^

0.40

.005

2.60

.033

0.53

.007

0. 32

.004

0.5

.006

0.45

.006

0.32

.004

0.44

.005

PA

0.74

.005

none

0.01

__

0.37

.002

0.01

trace

0.10

.001

0.15

.001

1.14

.008

I
MnO

trace

I

BaO

none

1
0.38

.005

trace

__

0.22

.003

0.05

.001

0.12

.002

0.35

.005

none

Sum

99.86

100.84

100. 14

99.86

99.94

100. 00

100.32

99.5

100.59

99.69

100. 22

100.02

99.96

101.00

100. 50

99.54

100.11

Sp. gr.

2.970

3. 066

2.996

2.91

2.800

2.97

2.982

DOSALANE HESSOSE.

ORDER 5. PERFELIC. GERMANARE Continued.

SUBKANG 3. PRESODIC. HESSOSE Continued.

291

Inclusive.

FeS2 0. 20
Cr2O3 traco
VsOs 0. 02
NiO none
SrO trace
Li«O none

SO3 0. 83
Li2O trace

S trace

ZrO; none
Cl trace
FeS.2 0. 03

.CuO trace

S trace

S trace

Fe32 0.35

Norm.

or 1.1 di 12.9
ab 23.1 hv 2.2
an 43. 9 of 9.0

mt 2.8
il 1.7
ap 1 . 7

Q 1.1 di 24.4
or 1.7 hv 7.7
ab 13.6 nit 3.2
ail 46. 7

Q 3.8 di 7.7
or 10.0 hv 9.9
ab 17.3 nit 6.5
an 39.5 hm 1.6

Q 5.3 hv 18.1
or 1.7 mt 3.0
ab 20.4 il 0.8
an 50. 3

Q 8.0 (li 9.4
or 5.0 hy 15.9
ab 20. 4 mt 5. 1
an 30. Gil 5. 1

Q 4.3 hy 20.5
or 1.1 mt 4.4
ab23.6 il 1.1
ail 43. 6
C 0.8

Q 5.8 di 2.4
or 0. G hv 17.6
ab 20. 4 mt 5. 1
an 48.4 il 0.6

Q 2.2 di 24.8
or 2.8 hy 7.0
ab 25. 2 mt 1. G
an 33.6 il 0.9

Q 4.2 di 5.8
or 3.3 hy 3.4
ab 36. 2 mt 5. 1
an 39. S il 0. 9

Q 6.5 hv 20.2
or 5.6 mt 2.3
flb 21.0
an 42. 0
C 0.4

Q 2.6 di. 5.8
or 8.9 hv 25.7
flb 22.0 rnt 2.6
an 31.1

or 10.6 di 1.1
ab 19.4 h\- 15.3
an 44. 8 oi 3. 6

mt 4.6

or 1.1 di 5.3
ab 22.5 hv 18.6
an 43.1 ,il 6.4

mt 1.9

or 1.7 di 1.8
ab 18. 3 hy 20. 4
an 48. 4 oi 7. 0

mt 3.2

Q. 1.3 di 13.4
or 8.9 hv 12.4
ab 25.2 nit 6.2
an 30. 9

or 1.7 di 5.0
ab 26.7 liy 7.7
ail 45. 6 ol 5. 3

mt 1.6
il 0.8
ap 2. (i

or 6. 7 di 7. 3
ab 18.9 ol 18.8
an 39. 8 mt 3. 2
ne 4.5

Locality.

Beaver Creek,
Tuolumne County,
California.

Point Sal, Santa Bar­
bara County, Cali­
fornia.

Richmond Mountain,
Kureka District,
Nevada. . .

Potaro River,
British Guiana.'

Mazaruni District,
British Guiana.

Esseq uibo River,
British Guiana.

Esseqnibo River,
British Guiana.

Druim an Eidhne,
Island of Skye,
Scotland.

Carrock Fell, Eng­
land.

Eycott Hill, Lake
District, England.

Eycott Hill, Lake
District, England.

Vallee de Valbonne, -
Pyrenees, Erance.

Pallet, Loire Infer.,
France.

Pallet, Loire Infer.,
France.

Luciberg, Odenwald.
Hesse.

Oberbeerbach, Hesse.

Veitenfeld, Kreuz-
berg, Rhongebirge.

Analyst.

H. N. Stokes.

II. W. Fair- .
banks.

J. E. AVhitfield.

Assistant of J.
B. Harrison.

J. B. Harrison.

Assistant of J.
B. Harrison.

Assistant of J.
B. Harrison.

J. H. Player.

G. Barrow.

J. Hughes.

J. Hughes.

A. Pisani.

-

A. Lacroix.

A. Pisani.

F. Kutscher.

AV. Sonne.

K. v. Seyfried.

Reference.

H. AV. Turner,
A. J. S., VII,
p. 297, 1899.

H. AV. Fairbanks,
B.Dep.G.Un.Cal.,!!,

. p. 50, 1896.

Hague & Iddings,
M. U.S. G. S.,XX,
1892.

J. B. Harrison,
Rep. G. Esseq. River,
1900, p. 63.

J. B. Harrison,
Priv. Contrib.

J. B. Harrison,
Rep. G. Esseq. River,
1900, p. 63.

J. B. Harrison,
Rep. G. Esseq. River,
1900, p. 64.

Geikie and Teall,
Q. J. G. S., L,
p. 653, 1894.

A. Harker,
Q. V. G. S:, L,
p. 323, 1894.

AVard,
Micr. Jour.,
1887, p. 246ff.

AVard,
Micr. Jour.,
1887, p. 246ff.

A. Lacroix,
B. S. C. G. Fr.,
XI, No. 71, p. 31,1900.

A. Lacroix,
B. S. C. G. Fr.,
XI, No. 77, p. 23, 1899.

A. Lacroix,
B. S. C. G. Fr.,
XI, No. 77, p. 23, 1899.

C. Chelius,
Nbl. Ver. Erdk.,
XIII, p. 10, 1892.

C. Chelius,
Nbl. Ver. Erdk.,
XVIII, p. 24,1897.

E. v. Sevfried, of. N. J
1898,"1I, p. 61.

Author's name.

Gabhro.

Gabbro.

Basalt.

Diabase.

Diabase-gabbro.

Diabase.

Diabase.

Gabbro.

Quartz-gabbro.

Lava.

Lava.

Mica-diorite.

Gabbro.

,

Gabbro.

Luciite.

Gabbro.

Basalt.

Remarks.

A1A high?

Dried at 110°.
A1 203 high?
Ti.20 and MgO

low?

Dried at 110°.
Near marylan-

dose.

Dried at 110°.
A1203 high?
Ti20 and MgO

low?

Dried at 110°.
A1 2 O3 high?
Ti02 and MgO

low?

"Light band."
One decimal.

Cf.J.J.H. Teall.
Br. Petr.,p.
228, 1888.

A1203 high?

Cf.J.J.H.Teall,
Br. Petr., p.
228, 1888.

Sum high.

A1 203 high?

292 CHEMICAL ANALYSES OF TGftEOUS HOOKS.

CLASS II. DOSALANE Continued.'

RANG 4. DOCALCIC. HESSASE Continued.

No.

t8

33. IV

19

V3. Ill

)0 .

V3. Ill

)1

31. II

52

11. I

53

V2. II

>4

i3. Ill

Si02

49.94

.832

49.46

.824

49.95

. .833

50.56

.843

49.13

.819

49. 05

.818

52.03

.807

A1A

18.86

.185

19.82

.195

19.17

.188

17.67

.173

18.48

.181

19.84

.194

20.57

.201

FeA

1.47

.009

5.69

. 035

4.72

.029

1.04

.006

0.41

.003

3.46

.022

1.60

.010

FeO

7.12

.099

5.82

.080

6.71

.093

8.79

.122

11.69

.162

8.62

.120

6.97

.097

MgO

5.61

.140

1.93

.047

5.03

.126

4.77

.119

5.77

.144

2.51

.063

5.39

.145

CaO

8.54

.152

10. 62

.189

9.61

' .171

8.25

.147 |

7.42

.132

8.95

.160

7.80

.139

Na2 0

2.50

.040

3.38

.055

3. 13

.050

3.23

.052

3.08

.050

2.92

.047

2.37

.039

K2 0

1.62

.017

0.71

.008

0.74

.007

0.93

.010

1.09

.012

0.53

.006

1.34

.014

H20+

2.77

0.06

I

0.09

0.19

0.07

2.34

1.27

H20-

0.20

0.06

0.26

CO2

0.23

O.~31

Ti02

1.88

.023

0.69

.009

2.43

.030

1.61

.020

1.96

.02-1

TA

0.34

.002

0.34

.002

0.21

.002

MnO

0.63

.009

trace

0.25

.004

0.15

.002

 Ba'J Sum

99. 29

99.68

99.84

99.21

99.53

100. 44

99. 60.

Sp. gr.

2.88

2. 939

15°

2. 855

RANG 5. PERCALCIC. CORSASE.

1
Al. I

2 -

Al. I

3

A8. Ill

44.04

.734

43.41

.724

42.92

.715

20.01

.196

23.15

.226

26.42

.259

4.22

.026

3.72

.023

3.97

.025

' 8.61

.120

4.39

.001

2.81-

.039

5.01

.125

7.65

.191

7.26

.182

11.68

.209

14.27

.255

15.40

.272

1.24

.020

0.82

.013

0.63

.009

0.15

.002

0.22

.002

trace

1.90

1.53

0.80

0.11

0.18

none

0.10

2.24

.028

0.39

.,005

0.52

.003

0.02

0.28

.004

0.08

- .001

none

none

100. 42

100. 09

100. 21

CLASS II. DOS ALA NE.

RANU 1. PERALKALTC. LAURDALASE.

1
Al. I

51.75

.803

14.52

.142

5.08

.035

3.58

.050

4.55

.114

7.04

.126

2.93

.047

7.61

.081

2.25 0.23

.003

0.18

.001

trace

0.30

.002

100. 14

RANG 1. PJJRALJTALIC. LAURDALASE.

j
1

Al. I

2

Al. I

3

A2. II

53.09

.885

52.91

.882

57.63

.901

21.16

.198

19.49

.191

17.53

.172

1.89

.012

4.78

.030

3.46

.022

2.04

.028

2.05

.029

1.18

.016

0.32

.008

0.29

.007

. 0.22

.006

3.30

.059

2.47

.045

1. 35

.024

6.86

.111

7.13

.114

5.80

.094

8.42

.089

7.88

.084

9.16

.098

1. 13 ,

1.19

3.22

0.24 0.82

none

0.11

.001

none

0.23

.003

0.15

.001

trace

-

trace

1
0.20

-.003

0.44

.006

trace

0.61

.004

1
100. 48

100. 25

99.86

2.599

26°

DOSALANE JUDITHOSE. 293

ORDER 5. PERFELIC. GERMANARE Continued.

SUBRANG 3. PRESODIC. HESSOSE Continued

Inclusive.

01 0. 11
S 0.20
X 0. 25

Cl 0. 08
S 0.15

Fe (met) 0. 04

Norm.

or 9.5 di 5.6
ab 21.0 hv 18.8
an 35.6 oi 3.2

mt 2. 1

Q 3.4 di l-'.S
or 4.4 hv 1.4
ab 28.8 nit 8.1
an 36. 7 il 4.5

Q 0.4 di 9.2
or 3.9 hv 15.6
ab 26.2 nit 6.7
an 36. 4 il 1.4

Q 0.4 di 3.3
or 6.6 hv 19.3
flb 27.2 mt 1.4
an 30. 9 il 4. 5

or 6.7 di 3.1
ab'26.2 hv 11.3
an 33.1 oi 14.6

nit 0.7
il 3.1

Q 3.7 di 4.6
or 3.3 hv 13.8
ab 24. 6 nit 5. 1
an 89. 2 il 3. 7

Q 2.3 hy 25.5
or 7.8 mt 2.3
ab 20. 4
an 38. 6
C 0.9

Locality.

Prisednice, n. ftbirov,
Bohemia.

Ditro, Siebenburgen,
Hungary.

 Near Ivrea,
Piedmont.

Goroschki, Volhynia,
Russia.

Gaakowskaia Eudnja,
Volhynia, Russia.

Rowno, Volhynia,
Russia.

Dargo, Victoria.

Analyst.

F. Schulz.

J. v. Szadec-
zky.

M. Dittrich.

W.Tarassenko.

W. Tarassenko.

S. Pfaffius.

A. W. Howitt.

Reference.

F. Slavik,
cf.N. J., 1.901, 1, p. 63.

,T. v. Szadeczky,
cf.N.J.,1901,I,p.402.

F. R. Van Horn,
T. M. P. M., XVII,
p. 404, 1898.

W. Tarassenko,
cf.N. J., 1899, 1, p. 463.

W. Tarassenko,
cf.N.J.,1899,I,p.463.

A. Lagorio,
T.M. P.M., VIII,
p. 480, 1887.

A. W. Howitt,
cf.N. J.,'1889,I,p.l21.

Author's name.

Mica-diabase.

Camptonite.

Norite.

Olivine-norite.

Olivine-norite.

Basalt.

Quartz-diorite.

Remarks.

Sum low.

A12O3 high?
MgO low?

Sum low, due to
HaO+

Iron bearing.
A1 2O, high?
MgO low?

'

SUBRANG. NOT NEEDED.

Zr02 0. 10
FeSa 0. 25
Cr203 none
V,O8 0. 05
N* O 0. 01
SrO none

Cl trace
FeSo 0. 14
Cr.Oa none
NiO none
SrO none
LioO trace

Q 2.1 di 5.9
or 1.1 hv 18.6
ab 10.5 -mt 6.0
an 48. 4 il 4.3

ap l.'l

or 1.1 di 9.9
ab 6.8 hv 7.1
an 58. 7 ol 8. 2

mt 5.3
il 0.8

nb 4.7 di 5.6
an 69. 5 hy 7. 0

bl 6. 6
nit 5.8

Stone Run, Cecil
County, Maryland.

Phoenix Reservoir,
Tuolumne County,
California.

Talaya, Ural Moun­
tains, Russia.

W. F. Hille-
brand.

H. N. Stokes.

L.-Lessingand
Kultachuff.

A. G. Leonard, .
B.U.S.G. S.,168,
p. 45, 1900.

H. W. Turner.
J.G., VII,
p. 150, 1899.

Loewinson-Lessing,
G. S. K. Jushno-Saos.,
1900, p. 166.

Diorite.

Olivine-gabbro.

Pyroxene-
granulite.
(gabbro).

Not described.

ORDER 6. LENDOFELIC. NORGARE.

SUBKANG 2. DOrOTASSIC. FEBGUSOSE.

S03 ' trace
Cl 0. 05
SrO 0. 07

or 45.0 di 24.7
ab 3.1 ol 1.2
an 3.9 nit 8.3
ne 11.6

Shonkin Creek, High-
wood Mountains,
Fergus County,
Montana.

E. B. Hurlbut. L. V. Pirsson,
B. U. S. G.S., 148,
p. 154, 1897.

Pseudoleucite-
syenite.

SUBRANG 3. SOD1POTASSIC. JUDITHOSE.

ZrQ2 0. 04
S0 3 none
Cl 0. 02
S 0.08

X 0.48
Cl 0. 53
S 0.52
SrO 0. 09
Li«0 trace

Cl 0. 08
Li20 trace

or 49.5 tli 5.8
ab 6.3 wo 4.1
ne 27.8 nit 2.8

or 46.7 ac 3.2
ab 3.4 di 3.2
ne 27.8 wo 3.7

mt 5.3

or 54.5 ac 9.2.
ab 7.9 di 5.2
ne 22.4 nit 0.5

Diamond Jo Quarry,
Magnet Cove, Ar­
kansas.

Neasch' s Gulley, Mag­
net Cove, Arkansas.

Cone Butte, Judith
Mountains, Mon­
tana.

H.S.Washing­
ton.

J. F. Williams.

L. V. Pirssou.

H. S. Washington,
J. G. IX,
p. 611,1901.

J. F. Williams,
A. R. Ark. G. S.,1890,
II, p. 287, 1891.

Weed and Pirsson,
A. J. S., 11,
p. 192, 1896.

Foyaite.

Leucite-
tinguaite.

Tinguaite.

Cf.No.4,laurda-
lose.

Cl high?

Also in 18 A. R.
U.S. G.S.III,
p. 569, 1898.

294 CHEMICAL ANALYSTS OF IGNEOUS ROCKS.

CLASS II. DOSALANE Continued.

KANG 1, I'ERAL-KALTC. LAURDALASE Continued.

A1. I

5

Al. I

6

A-t. IV

.958

51.94

.866

56.06

.934

.151

15.78

.155

20.10

.197

.030

4.07

.025

3.82

(.017)

.012

3.17

.044

n. d.

(.014)

.034

3.48

.087

0.83

.021

.046

6.04

.108

2.53

.016

.088

3.44

.055

7.50

.121

.100

7.69

.082

8.78

;093

2.17

1.18

.008

0.39

.005

.002

0.59

.004

trace

.004

0.42

.003

100.37

' 99. 83

100.80

RANG 1. PERALKALTC. LAURDALASE.

]

B2. Ill

2

A2. II

3

A3. Ill

53.74

.896

52.53

.870

54.04

 .901

4 53.38

A3. Ill

5

Al. I

6

Al. I

7

A2. II

8

A2. II

9

A3. Ill

10

B3. IV

11

A2. II

12

AS. Ill

13

A2. II

.890

54.42

.907

47.61

.793

55.90

.932

59.88

.998

56. 58

 .943

55.65

.928

56.35

.939

55.18

.920

54. 55

.909

14.02

.137

18.31

.179

20.27

.198

20.22

.198

20.76

.203

14.26

.140

19.00

.186

17.87

.175

19.89

.195

20.06

.197

19. 85

.195

17.44

.171

19.07

.187

10.63

.066

0.34

.002

4.66'

.029

1.56

.010

2.64

.016

4.90

.031

2.05

.013

2.67

.017

3.18

.020

3.45

.022

1.91

.012

5.56

.035

2.41

. 015

1.71

.024

6.43

.089

0.64

.009

1.99

.028

1. 33

.018

4.07

.057

2.54

.035

1.50

.021

0.56

.008

1.25

.017

2.03

.028

1.36

.019

3.12

.043

Trace.

1.82

.046

0.16

.004

0.29

' .007

0.22

.006

2.62

.006

1. 10

.028

1.04.

.026

0.13

.003

0.78

.020

.1.17

.029

0.27

.007

f

T.98

050

1.18

.021

3.15

.056

2.75

.049

3.29

.059

1.34

.024

8.71

.155

3.12

.056

2.01

.036

1.10

.020

1.45

.026

2.60

.046

5.1.0

.oai

3.15

.056

.9.02

.145

7.26

.117

8.56

.138

7.89

.127

10.41

.168

6.70

.108

8.49

.137

7.96

.128

10.72

.173

8.99

.145

8.89

.143

6.83

.110

7.67

.124

4.77

..051

6.47

.069

6.79

.072

6.21

.066

4.89

.053

'4.08

.043

5.41

.058

5.69

.061

5.43

. 058

6.07

.065

5.31

.056

5.48

.058

4.84

.051

3.40

1.16

1.93

3.43

2.50

1.89

n.d.

0.90

1.77

1.51

0.70

0.88

. 0.72

0.22

0.26

0.40

.005

1.38

.017

1.45

.018

0.85

.011

1.00

.012

2.38

.030

1.40

1.59

.011

0.11

.001

1.38

.010

0.32

.002

0.67

.005

0.74

1 .017 1 .005

0.36

.005

0. 15

.002

trace

0.15

.002

0, 30

.004

0.28

.004

trace

.

0.47

.007

0.20

.003

0. 17

.002

0.04

0.41

.003

100.96

99. 93
.22

99.71

99. «0

10(X03

99.82

100. 68

99. 34

100.69

99. 83

99.21

100.68

100. 48

99.82

2.559

19. 5°

2.79

25°

2.642

1

DOSALANE LAURDALOSE. 295

ORDER 6. LENDOFELIC. NORGARE Continued.

SUBRANG SODIPOTASSIC JUDITHOSE Continued

Inclusive.

SO, 0 13
Cl 0 20
F trace
SrO 0 10
Li20 trace

S03 0 29
Cl 0 08
SrO 0 28

Norm.

or 55 G ao, IS 9
al> 58 di 80
ne 99 wo 1 0
so 2 9 il 12

or 45 6 dl 16 1
ab 94 ol 18
an 5 0 mt 5 8
ne 7 1 il 08
no 2 8 ap 1.4

or 51 7 ac 7 9
ab 2 6 di SO
ne 28 1 \ro 1.3

Locaht}'.

Bean Creek, Bearpaw
Mountains, Mon­
tana

Shonkin Creek, High-
wood Mountains,
Montana.

Serra cle Tingua,
Brazil.

Analyst.

H. N. Stokes.

W. M. Bradley.

E. Hussak.

Reference.

Weed and Pirsson,
A. J S., H,
p. 192, 1896.

L. V. Pirsson,
B. D S. G S., 148,
p. 152, 1897.

E Hussak,
N. J ,1892,11,
p. 146

Author's name

Tinguaite.

Trachyte

Foyaite -

Remarks

SUBRANO 4 DOSODIC LAURDALOSE

ZrO» 2. 13

Cl 0 40
F 0 32

FeS. 1 77

ZrO, 0 15
Cl " 0 23
S ' 0 01
Cr2Oj none
KiO none
SrO truce

ZrOa 0 18
SO, 1 17
Cl 0 37
F trace
S 0 03
Cr,0j trace
NiO trace
SrO 0 30
LisO trace

or 28 4 ac 27 3
ab Ifi 8 di 47
ne 15 3 mt 4 H
Z 3 1

'or 38 4 di 2 9
ab 21 5 ol 11 0
iie 15 3 mt 0 6
so 5 3 ap 3 6

ft 0 S

or 40 0 ac 5 0
ah 15 2 di 09
ne 27 5 wo 5 2

mt 2 1
hm 1 1

or 36 7 di fi 0
ab 19.9 wo 3 3
an 1 4 mt 2 3
nu 25 5 pr 1 8

or 29 5 ac 7 4
ill) 23 6 dl 19
ne SO I wo 0 fi

il 08

or 23 9 dl 16 7
ab 19 9 wo 4 1
an 2 5 mt 7 0
ne 1 4 il 20
10 10 6 ap 3 .!
I'O 4 9

or 32 2 c 1 2
nb 26 2 i 7 3
ne 22 2 \o 2 a

lit 0 9
1 2 8

or 33 9 ac S 5
ab 36 7 dl 7 S
ne 12 5 mt 0 7

ll 1 7

or 32.2 ac 92
ab 25 7 ns 2 0
ne 25 0 di 28

wo 0 8

or 3(i 1 ae GO
ab 22 0 di 61
ne 25 6 mt 2 1

or 31 1 ae 18
ab 32 0 di 70
ne 22.2 ol 04

mt 1 9
ll 1 8
ap 1.6

or 32 2 di 15
ab 34 1 wo 8 3
an 0 8 ll 29
ne 12 8 hm 5 6

pf 1 4

or 2S 1 di 6 0
ab 34 0 ol 25
an 33 mt 3 5
ne 16. 8 il 26

ap 1 7

Kangerdluarhuk,
Greenland.

Alton Township, Clin­
ton County, New
York

Neasch'sGulley, Mag­
net Cove, Ar­
kansas

Diamond Jo Quarry,
Magnet Cove,
Arkansas.

Between Black and
Big Mountains,
Uvalde County,
Texas

Two Buttes,
Colorado

Foia, Portugal.

Sundet, Asrum Lake,
Norway

Hedruni, Laugendal,
Norway.

Hedrum, Laugendal,
Norway.

Pollen, Farnsvaud,
Laugendal,
Norway.

Sandefjord, Hedruni,
Norway.

Luxe, Laugendal,
Noiway.

N V. Ussing

E. W. Morley.

R. N. Brackett.

Brackett and
Smith.

W. F Hille-
brand.

W. F. Hille-
brand.

G. Pajkull.

V Schmelck

G Pajkull

V. Schinelck.

V. Schmelck.

G. Pajkull.
i

V Schmelck

H. Rosenbu&ch,
Elemente ,
p 126, 1898.

H. P. Gushing,
B G. S. A , IX, .
p. 248, 1898

J. F. Williams,
A.R. Ark G. S , 1890,
11, p 287, 1891.

J. F Williams,
A R. Ark.G. 8. 1890,
II, p 238. 1891.

W. Cross,
B U. S. G R , 168,
p. 62, 1900

W Cross,
B. U. S. G 8., 148,
p 182, 1897.

K.-Koschlau and Hack-
man,
T. M. P M , XVI,
p. 262, 1896.

W C. Brogger,
Eg Kg , fll,
p 190, 1899.

W. C Snigger,
Z. K , XVI,
p. 41,]890.

AV. C. Brogger,
Eg Kg , 1,
p. 191, 1894.

W C. Brogger,
Eg. Kg , III,
p 19, 1899.

W. C. Brogger,
Z. K., XVI,
p. 31, 1890.

W C. Brtgser,Eg. Kg. : in,
p 19, 1899.

Lujaurite

Syenite-
porphyry.

Leueite-
tinguaite.

N e p h e 1 ite-
syenite

Phonolite

Tinguaite7

Mica-tinguaite.

Hedrumite.

Tinguaite.

Tinguaite.

Laurdalite.

Mica-syenite

Laurdalite.

Near judithose.
Sum high

Near juclithoise.

Not fresh?
Cf No.l,
judithose.

Border of dike.
Cf. No 10
Also in Eg. Kg.

I, p. 113, 1894.
Center of dike.
Cf. No. 9.
Sum low.

JUg() low?
TaO high?

296 CHEMICAL ANALYSES OF IGNEOUS BOCKS.

CLASS II. DOSALANE Continued.

BANG 1. rERAI.KAT.JC. LAURDALASE Continued.

No.

14

A3. Ill

15

A2. II

16

A2. II

17

Al. I

18

B2. Ill

19

A2. II

20

B3. IV

21

A2. II

22

A3. Ill

SiO2

53. 81

.897

51. 95

.806

45. 16

.753

50.26

.838

53.00

.883

55.10

.918

57.81

.964

53.73

.896

60.41

1.007

A1A

19. 69

.193

14.95

.147

15. 26

.150

20.15

.198

, 16. 47

.161

19. 25

.189

18.74

.184

20.35

.199

17.44

.171.

FeA

6.20

.039

4.09

.026

9.57

.060

3.67

.028

5.29

.033

2.77

.017

5.76

.036

3; 74
.023

1.98

.013

FeO

3.63

.050

5.70

.079

4.99

.009

2.62

.036

3.10

.043

1.66

.023'

0.42

.005

2.13

.030

1.78

.025

MgO

0.85

.021

3.54

.089

3.18

.080

1.43

.036

0. 63 ,

.016

0.83

.021

trace

0.47

.012

1.85

.040

CaO

1.73

.031

6.10

.109

2.87

.051

3.28

.058

4.15

.074

5.14

.092

1.28

.023

2.72

.048

2.79

.050

Na20

7.77

.125

5.43

.088

6.57

.106

8.09

.130

7.21

.110

7.41

.120

9.35

.151

7.94

.128

7.51

.121

K.O

4.58

.049

4.45

.047

3.87

.041

4.67

.050

5.09

. 055

4.68

.050

4.52

.048

6.05

.065

5.64

.OfiO

Ha O+

1.52

1.10

n.d.

3.85

1.68

2. 19

1.50

2.02

0.51

HA-

0.72

0.40

C02

>

3.20

0.22

Ti02

1.95

.024

6.98

. 085

0.24.

.003

.trace

0.48

.006

0.09

.001

PA

1.15

.008

1.54

.011

0.05

trace

0.41

.003

MnO

0.30

.004

0.63

.009

trace

 :

0.37

.005

0.32

.005

trace

0.51

.007

BaO Sum

99.78

100. 71

100. 62

100.18

100. 91

100. 86

99.38

99.98

99.91

Sp. gr.

2.527

2.544

2.64

BANG 2. DOMALKALIC. ESSKXASE.

1
A3. Ill

2

A2. II

3

Al. I

4

Al. I

5

B2. Ill

6

Al. I

7

AS. ii r

51. 35

.856

49. 70

.828

52. 05

.868

50.11

.835

47.8

.797

51.02

.850

50.24

.837

20.21

.198

18.45

. 181

15.02

.147

^17. 13

.loS

20.1

.197

18! 63

.183

20.09

.197

4.90

.031

3.39

.021

2.65

.017

3.73

.023

6.7

.042

3.14

.020

2.54

.016

n. d.

(.002)

4.32

.060

5.52

.07(i

3.28

.046

0.8

.011

0.84

.011

5.65

.079

1.53

.039

2.32

.058

5.39

. 135

2.47

.002

1.1

.028

1.02

.026

3.65

.091

5.75

.103

7.91

.111

8.14

.145

5.09

.091

5.4

.096

7.89

.141

7.83

.140

4.43

.071

5.33

.086

3.17

.051

3.72

.059

5.5

.089

4.13

.OB6

2.97

.048

6.68

.071

4.95

.053

6.10

.085

7.47

.080

7.1

.075

6.08

.065

7.45

.079

n. d.

1.09

0.35

4.47

2.4

1.10

0.36

0.25

4.53

0.80

.010

'l.33

.017

0.47

.000

0.82

.010

0.7

.009

trace

0.28

.002

0.40

.003

0.21

.002

0.67

.005

0.16

.001

trace

trace

.trace
'

0.8

.011

0.59

.008

trace

0.42

.003

0.63

.004

0.8

.005

-

100. 04

99.44

100. 03

100. 09

99.3

99.66

100. 78

2.480

DOSALANK BOROLANOSE. 297

ORDER 6. LENDOFELIC. NORGARE Continued

SUBRANG 4 DOSODIC LAURDALOSE Continued

Inclusive.

so3 o in
X 0 75

SO 3 none
CI none

01 0.23

Norm.

or 27 2 di 2 7
ab 36 7 ol 19
an 5 3 rut 0 0
ne 15 6

or 26 1 di 16 8
ab 28 3 ol 32
an 3 3 mt 6 0
ne 9 7 il 37

ap 2 7

or 22 8 ol 56
lib 32 0 il 10 6
an 0 8 hm 9 6
ne 12 8 pt 1. 6

up 3 6

or 27 8 dl 9.0
ab 21 0 ol 04
an 5 0 mt 5 3
nu 25 6 ll 05

or 30 6 ac 46
ab 25 2 cli 84
ne 17 6 wo 1 4

mt 5 3

or 27 8 (11 45
ab 32 5 wo 6 1
an 53 mt 3 9
ne 16 5 ll 09

or 26 7 ac 6.9
ab 41 9 \vo 2 7
ne 15 9 mt 1 2

lim 2 6

or 36 1 di 44
ab 23.1 wo 2 7
an 1 7 mt 5. 3
ne 23 9

or 33 4 ac 46
ab 36.2 di 11 5
ne 11. 9 ol 12

mt 0 7

Locality.

Stoksmid, Norway.

Hao, Langesnnd
Fjord, Norway.

Lysebofjord,
Norway

Alno, Sweden

Near Topkowitz,
Bohemia.

Madstem, n. Nesch-
witz, Bohemia

Edda Gijorgis,
Abyssinia.

Near Rensebnrg,
Zwartkopjes,
Transvaal.

Tongging,Toba Lake,
Sumatra.

Analyst.

G. Forsberg.

V. Schrnelck.

P. Schei and L.
Sc.hmelck.

P. Jannasch.

F. Hanusch.

F. Hanusch.

G. T. Prior

E. A. Wulfing.

W. Herz.

Reference

W. C. Brogper,
'L. K , XVI,
p. llfi, 1890.

W. G. Brogger,
Eg. Kg , III,
p 139, 1899.

W. C. Brogger,
Eg. Kg., Ill,
p 19, 1899

H. Rosenbusch,
Element e,
p. 215, 1898.

 T E. Hibsch,
T. M. P. M., XIX,
p. 33, 1900

J. E. Hibsch,
T M. P M , XIV,
p. 98, 1894

G. T. Prior,
Min. Mag., XII,
p 269, 1900

E. A Wulfing,
N. J , 1888, n, '
p. 32

L Milch,
Z. D. G. G., LI,
p. 70, 1899.

Author's name

Syenite-
pegmatite.

Soda-mmette.

Olivine-
lauidalite.

Tinguaite

Tinguaite-
porphyry.

Sanidine-
phonolite

Tinguaite

Nephelite-
syenite.

Trachyte-
andesite.

Remarks.

H.,O n. d.
TiO, high?

Not fresh.

Sum low.

Near miaskose

Alkalies high?

SUBRANG 3 SOD1FOTASSIO BOROLANOSE

S03 0. 04
Cl 0 06
Fe&2 4 01

SOj 0 02
01 0.24
SrO 0 28

SO, 0 08
01 0 07
SrO 0 35

SO., 0.4

SOj 0 29
CI 0 00
T1 trace
Cr,Oj trace
Cu 0.15

or 39 5 di 11.0
ab 7. 3 ol 47
an 15 6 ll 15
ne 16 2 pr 4.0

or 29.5 di 18 4
ab 10 5 wo 0 8
an 11 7 mt 4 9
ne 18.7 il 2 6

up 1 0

or 36 1 di 25 8
ab 6 3 (il 5.9
an 86 mt 3 9
nc 11 1 il 0.9

or 44.5 di 10 6
al) 9 4 ol 29
an 8. 1 mt 5 3
ue 11.6 il 15

ap 1 6

or 41 7 di 60
ab 1 6 wo 4 1
an 92 mt 07
ne 24 4 il 14

hm 6 2

or 36 1 di 56
ab 14 1 wo 7 4
an 1,4 5 mt 2 6
ne 11 1 hm 1 4

or 28 4 ill 16 1
an 19 5 ol 6 y
Ic 12 2 mt 3 7
ne 13 6

Near Dr. Thornton's,
Magnet Cove,
Arkansas

Schoolhouse,
Magnet Cove,
Arkansas.

Middle Peak,
Highwood Moun­
tains, Montana.

Palisade Butte,
Highwood Moun­
tains, Montana.

Lake Borolan,
Sutherland, Scot­
land.

Gennersbohl, Hegan.

Monte Cavallo,
n. Orvieto, Italy.

W. A. Noyes

H. S Wash­
ington.

E. B. Hurlbut.

H W.Foote

J. H. Player.

G. F. Fohr.

H. S. Washing­
ton.

J. F. Williams,
A.R.Ark.G. S.,1890,
11, p 263, 1891.

H. S. Washington,
B G. S. A., XI,
p. 399, 1900.

L. V Pirsson,
B. U. S. G S , 148,
p. 154, 1897

L. V. Pirsson,
BUS. G. S.,148,
p. 153, 1897.

Home and Teall, ..
Tr. R. Soc , Edm.,
XXXVJ,Pt. I,
p 178,1893.

G. F. Fohr,
In. Diss. Wurzburg,
p. 24, 1883

H. S. Washington,
.T.'G., V, p 370,
1897.

Nephelite-
felsite.

Shonkinite
(covite).

Monzonite.

Syenite.

Borolanite.

Phonohte.

Leucite-
tephrite.

Complete in
J. G. IX,
p. 612, 1901.

Near monolu-
quose.

One decimal.
Sum low.

Near snbraug 2
of ehsexase

298 CHEMICAL ANALYSES OF IGNEOUS BOCKS.

CLASS II. DOSALANE Continued.

KANG 2. DOMALKAL7C. ESSKXASE.

No.

1

A3. Ill

2

A.2. II

3

A.2. II

4

Al. I

5

A3. Ill

6

A3. Ill

7

B3. IV

8

B2. Ill

9

AS: in

10

A3. 711

11

A3. Ill

12

A2. II

13

A2. II

14

A2. II

15

A2. 11

16

A2. II

SiO2

48.98

.816

47.94

.799

46.99

.783

48.23

.804

51.03

.851

47. 67

.795

52.83

.881

46.39

.773

55. 11

.919

55.07

.918

51.90

.865

48.46

.808

51.91

.865

50.50

.842

49. 90

.832

48.35

.806

A1 2 O3

17.76.

.174

17.44

.171

17.94

.176

17. 43

.171

18.48

.181

18.22

.179

17.67

.173

19.03

.187

20.08

.197

19.57

.192

22.54

.221

J6. 81

.165

19.58

.192

17.71

.174

19. 89

.195

19.94

.195

Fe2 O3

2. 14

.013

6.84

.043

2.56

.016

2.77

.017

11. 95

.075

3.65

.023

7.50

.047

9.79

.061

2.30

.014

3.38

.021

4. 03

.025

1.46

.009

6.39

.040

5.41

.034

2.55

.016

2.48'

FeO

6.52

.090

6.51

.090

7.56

.105

5.92

.082

3.21

.014

3.85

.053

1.68

.023

0.96

.013

3.87

.054

3.42

.048

3.15

.044

9. 14

.127

2.30

.032

4.02

.056

4.78

.066

5.25

.016 .073

MgO

2.09

.052

2.07

.052

3.22

.080

2.99

.075

6.34

.159

6.35

.159

2.47

.062.

5. 33

.133

1.67

.042

j.68

.042

1.97

.049

4.44

1.11

0.54

.014

3.33

.083

5.05

.126

5.15

.129

CaO

8.36

.149

7.47

.133

7.85

.140

6.38

.114.

6.96

.124

8.03

.143

7.35

.1.31

7.02

.125

5.06

.090

5. 56

.100

3.11.

.050

6.14

.110

5.50

.098

7.91

.141

7.21

.129

7.98

.142

Na2 O

6.77

.109

5.63

.091

6. 35

.102

6.87

.111

5.42

.087

4.93

.080

6.61

.107

5.47

.088

7.88

.127'

7.10

.114

8.18

.114

6.31

.102

7.70

.124

5.52

.089

5.60

. .090

5.47

.088

JC 2 0

2.08

.022

2.79

.030

2.62

.029

2.78

.030

4.83

.051

3.82

.041

2.52

.027

2.47

.026

3.16

.034

.3.34

. 035

4.72

.050

2.33

.025

3. 32

.034

3.02

.032

3.74

.040

3.99

. 042

H20+

4.50

2.04

0.65

2.84

1.68

2.97

2.32

2.04

0.59

0.38

0.22

0.59

0.50

0.45

0.19

0.22

H20-

0.54

0.38

-

0.13

0.16

CO2

0.82

0.26

1.28

trace

TiO.,

0.56

.007

0.20

.003

2.92-

.036

2.00

.025

0.72

.009

3.05

.038

1.56

.020

1.91

.023

0.93

.011

0.12

.002

PA

1.04

.007

0.94

.006

0.69

.005

0.88

.006

0.67

.005

0.72

.005

0.92

.006

trace

0.84

. 006

MnO

trace

0.18

.003

0.28

.004

trace

trace

 trace

trace

.BaO

none

0.08

.001

trace

Sum

100. 58

99. 92

99. 60

99.97

100. 94
09

100.85

100.15

100. 95 .

101. 21

99.72

99.50

99.82

100. 68

100.02

100. 70

99.97

99. 95

Sp. gr.

2.919

12°

2.742

23°

2.86

2.779

2,713

2. 855

DOSALANE ESSEXOSK.

ORDER 6. LENBOFELIC. NORGARE Continued.

SUBRANG 4. DOSODIC. ESSEXOSE.

299

Inclusive.

ZrOu 0. 04
Cl 0. 03
S 0.08
Cr2O-! none
V203 0. 04
NiO trace
SrO 0. 08

SO3 0.6?
CI 0. 37

S03 0. 47
Cl 0. 38

0! trace
S trace
Cr,,Oa trace
SrO trace
Li»O trace

Norm-.

or 12.2 di 24.8
ab 21.0. ol 1.4
an 12.0 mt 3.0
ne 19.6 il 1.1

or 16.7 di 14.3
ab25.7 ol 3.1
an 13.9 mt 9.9
ne 11.9 ap 2.3

or 16 1 di 17.7
ab 17.3 ol 4.5
an 12.5 mt 3.7
lie 19.6 il 5.5

ap 1.9

or 16.7 di 15.9
ab 28. 6 ol 3.7
an 8.3 mt 3.9
ne 18.7 il 3.7

ap 1.7

or 28.4 di 14.7
ab 13.6 ol 6.4
an 15.6 mt 10.2
no 6.0 hm 5.0
so 5.0
no 4.6

or 22.8 di 19.2
ab 6.8 ol 7.3
an 16.1 mt 5.3
ne 19.0

or 15.0 di 13.4
ab S5. 6 wo 3. 6
an 10.8 int 5.3
ne 11.1 hm 3.8

or 14.5 di 9.1
ab 24. 1 ol 6. 4
an 17.5 mt 0.9
nell.9 il 1.4

hm 9.1
ap 2. 0

or 18.9 di 12.6
ab 35. 1 ol 2.4
nn 10. 0 ivit 3. 2
no 17. 0

or 19.5 di 13.1
ab S6. 2 ol 0.8
an 12.0 mt 4.9
nu 12.8

or 27.8 ol 5.4
ab 25. 2 nit 5. 8
an 15. e
ne 18.7

or 13.9 di 13.1
lib 26. 2 i>l 10.2
an 10.6 mt 2.1
nell.8 il 5.8

ap 1.6

or 18.9 di 3.1
ab 37. 2 wo 3. 9
an 9. 5 mt 2. 8
ne 15.1 il 3.1

hm 4.5
ap 1.7

or 17.8 rli 15.8
db 21.0 ol 2.5'
an 14. 7 mt 7. 9
ne 13. 9 il 3.5

ap 2.0

or 22. A fli 14.8
ab 13.6 ol 7.0
an 18. 1 mt 3.7
nc!8.2 il 1.7

or 23.4 di 13.4
ab 8.9 ol 10.1
an 18.1 mt 3.8
ne 20. 1 ap 1.8

Locality.

St. John, New Bruns­
wick.

Salem Neck,
Essex County,
Massachusetts.

Salem Neck,
Essex County,
Massachusetts.

Near Big Mountain,
Uvalde County,
Texas.

Three Peaks,
Crazy Mountains,
Montana.

Alabaugh Creek,
Crazy Mountains,
Montana.

Sunium Point, Car-
melo Bay, Cali­
fornia.

Ferrera, Columbretes
Islands, Spain.

Stoksimd, Norway.

Stoksnnd, Norway.

Lunde, Laugendal,
Norway.

Brathagen, Laugen-
dal, Norway.

Kauling, Rhonge-
birge.

Rongstock, Bohemia.

'Hennos River, Kula,
Asia Minor.

Well Digging, Kula,
Asia Minor.

Analyst.

W. D.Matthew.

M. Dittrich.

H. S. Washing­
ton.

W. F. Hille-
brand.

*

A. M. Comey.

G. Schneider.

J. Posada.

R. Pfohl.

G. Forsberg.

G. Forsberg.

G. Forsberg.

O. N. Heiden-
reich.

M. Scheldt. '

R. Pfohl.

H.' S. Washing­
ton.

H. S. Washing­
ton.

Reference.

W. D. Matthew,
Tr. N. Y. A cad.,
XIV, p. 213, 1895.

*
IT. Rosenbusch,

Elements, p. 172, 1898.

H. S. Washington,
J. G.,VII, p. 57,
1899.

W. Cross,
B. U.S. G. S.,168,
p. 61, 1900.

J.E.Wolff,
North. Transc. Surv. ,
p. 11, 1885.

J. K. Wolff,
B. U. S. G. S., 150,

- p. 201, 1898.

A. C. Lawson,
B. Dep. G. Un. Cal.,
I, p. 38, 1893.

F. Becke,
T. M. P. M., XVI,
p. 173, 1896.

W. C. Briigger,
Z. 1C, XVI, p. 116,
1890.

W. C. Bn">gger,
Z. K., XVI, p. 116,
1890. '

W. C. Brogger,
Z. K., XVI, p. 33,
1890.

W. C. Brogger,
Eg. Kg., Ill, p. 106,
1899.

II . Lenk,
Vh. Ph. Med. Ges.
Wurzb., XXI, p. 36,
1887.

J. E. Hibsch,
T. M. P. M., XIV,
p. 99, 1894.

H. S. Washington,
J. G., VIII, p. 613,
1900.

H. S. Washington,
J. G., VITI, p . 613,
1900.

Author's name.

Diorite-por-
phyrite.

Essexitc.

Essexite.

Basaiiite.

Theralite. .
(Rosenbusch.)

Theralito..

Carmeloite.

Inclosure in
trachyte.

Pressed rhom-
benporphyry.

Pressed rhoin-
ben porphyry.

Laurdalite
(nepheline-
rich).

Heumite.

Phonolite.

Dolerite
(essexite).

Leucite-kulaite.

Kulaite.

 Remarks.

Not fresh.

TiO2 low?

Dried at 110°.

A,12O3 corrected,
given as 8.48.

. Sum high.

Sum high. Iron
oxides? SO3
and Cl from
sea water?

Outer part of
lense.

Inner part of
lense.

Cf. Eg. Kg., Ill,
p. 19, 1899.

Center of dike,
of. No. 10,
uuaptekose.

Al.2 O3 asinT. M.
P. M., XV, p.
487, 1895. Of.
No. 40, sho-
shouose.

Hornblende-
basalt.

Horn,blende-
basalt.

300 CHEMICAL ANALYSES OF IGNEOUS ROCKS.

CLASS II. JDOSA^ANE Continued.

BANG 8 ALKALICALCIC SALEMASE

1
B3 IV

49.23

821

17 69

.173

6.87

043

2.03

028
*

4 20

105

12.73

.226

2.05

.033

5.18

05C

0 80 0.30 101 08 2.885

20°

KANO 3 ALKALICALOIC SALEMASE.

1

A3 III

2

C2. IV

44.22

737

45.53

759

19.54

191

18. 37

180

2.27

.018

4.85

.030

4.33

.060

3.43

018

6.90

174

4.11

103

9 02

16U

8.15

.145

2 46

040

3.93

.OC8

3.84

041

4 16

.044

5.60

2 62 1.68 1.54

trace

1.50

.018

trace

0.86

.006

0. 12

.002

0.72

.010

99.72

101. 45 2.657

BANG 8 ALKALICALCIC SALEMASE

1

A3 III

2

A3 III

3

A3. Ill

4

AS. ir

5

A3. Ill

6

A3 III

7

A2. II

8

A3. Ill

9

A2 II

10

A3 III

11

A3 III

45.20

, 753

45. 32

.766

.41.28

.688

50.47

841

44.85

.748

46.40

.778

44.50

.742

44. 25

.738

43.19

.720

50.16

83G

48.60

810

17.12

108

18 99

186

18.48

.181

18. 73

185

20 63

.202

21.90

.215

20.31

.199

19 26

188

19 43

.190

17.97

170

17.87

175

5.98

037

3.78

028

9.44

.059

4.19

026

6.91

043

3.87

.U24

2.27

Oil

5. 83

03C

9.67

U60

2.23

014

6.20

039

6. 55

091

9.78

.136

8.20

.114

4.92

068

5.10

071

5.80

.081

8.84

.123

6.63

.092

2.45

,U34

6.25

.087

5. 76

080

5.29.

132

4.68

117

7.49

.187

3.48

.087

6.27

157

3.97

099

3. 90

OU8

6.98

175

3.43

osc

4.70

.118

4.32

108

7.89

141

9.19

164

7.04

126

8 82

157

8.69

.155

7.96

.142

11.44

204

9.15

.162

11.48

205

11.85

.211

9. 11

.161

4.23

068

3.78

,061

3.52

.056

4.62

.074

3.28

.05,)

4.81

.078

3.70

059

4.43

071

3.93

Oli3

3.50

056

4.66

075

2 31

024

2.12

023

2.21

.023

3.56

.038

2.65

.029

3.84

.041

1.64

.017

1.00

.011

1.25

013

2.80

.030

2.06

. 022

5.35

0.31

2.74

0.58

1.15

1.08

1.40

3.30

3.49

none

1.78

*

0.09

0.69

0.67

trace

trace

0.68

008

1.94

.024

0.51

.006

0.31

004

trace

0.14

.002

trace

0.10

.001

1.22

.008

0.43

003

trace

0.11

.002

0.41

.006

0.50

.007

0.30.

004

100. 60

99.98

100. 40

100. 09

100. 63

99.63

100. 03

100. 83

99.56

100. 66

100. 36

2.975
11°

2.858

15°

3.03

2.77

DOSALANE SALEMOSE.

ORDER 6. LENDOFELIC. NORGARE Continued.

SUBRANG 2 DOPOTASSIC

301

Inclusive. Norm.

or 31 1 di 22 7
an 23 4 wo 4 3
ne 9 4 mt 0 B

hill 2 4

Locality.

Morolo, Ernici, Italy.

Analyst.

0. Viola.

Reference.

0. Viola,
N.J., 1899, 1, p 97.

Author's name.

Leucite-basalt.

Remarks.

Sum high

SUBRANG 3 SODIPOTASSIC

SO, 1 36 or 22 8 di 74
ID 35 3 hv 5 6
HO 9 4 ol 11) 2

lilt 3 0

or 24 5 dl 11 8
ab 12 1 ol 35
an '20 3 mt 7 0
ne 11 4 il 28

ap 1 9

tLisengebirge, n. Ur-
berach, Hesse.

Mudstein, n. Nesch-
witx, Bohemia

Kutscher and
Rudolph.

F. Hanusch

C. Chelius,
cf.N J.,1892, II,
p. 252

J. E. Hibsch,
T M. P. M , XIV,
p. 103, 1894.

Basaltic rock.

Camptonite. Sum high
Not fresh.

SUBRAN'G 4 DOSODIC SALEMOSE

Cl trace

S03 trace
Cl trace

or 13 3 dl 14 6
ab 17 8 ol 8.9
an 21. 2 mt 8 6
ne 9 7 il 12

or 12 8 dl 14 2
ab 14 1 ol 11 9
(in 28 4 mt 5 3
ne 9 7 ll 37

or 12 8 dl 55
ab 10 0 ol 16 8
an 28 1 rat 13 7
ne 10. 6

or '21 1 di 18 9
ab 17 3 ol 3 2
an 20. 3 mt C 0
ne 11 C il 0. 9

or 16 1 di 78
ab 1 1 0 ol 11 A
an 33. 4 mt 10 0
ne 9. 1

or 22 8 dl]0 5
ab 4 2 ol 8. fi
an 26, 7 mt 5. 6
ne 19 9

or 9 5 di 12 8
ab 12.1 'ol 13 3
an 34 2 mt 3 2
ne 10 2 ap 27

or 6 1 di 12 9
ab 15 7 ol 13 2
an 29 5 mt 8 4
ne 11 6

or 7 '2 (U 17 5
ab 16 2 ol 04
an 81 7 mt 7.9
ne 9 1 hm 4 2

ap 1 0

or 16 7 di 27 5
ab 11 5 ol 5 8
an 2ft 0 mt 3 2
ne 9 7

or 12 2 ill 18 8
ab 22 5 ol 5 2
an 21. 7 mt 9.0
ne 9. 1

Portland Head, Port­
land, Maine.

Salem Neck,
Essex County,
Massachusetts.

Russell Mine, South
Mountain, Pennsyl­
vania.

Mount Fairview, Ros-
ita Hills, Colorado.

Mount Franklin, Vic­
toria, British Co­
lumbia.

Ullernas, Norway.

Steinburg, Wester-
wald, Rh. Prussia.

Krotenkopf, Hesse.

Spreudlingen,
n. Frankfort a. M.
TIes&e.

Crater Walls,
Kilauea, Hawaii.

Dyer's Pass, Canter­
bury, New Zealand.

E. C. E. Lord.

H. S. Washing­
ton.

C. II. Render-
son.

L. G. Eakins.

F. G. "Wait.

G Forsberg.

Jungeblodt.

Krauss.

Not stated.

C. Silvestri.

R. Speight.

E C. E. Lord,
A. G., XXII,
p. 344, 1898.

H. S. Washington,
J. G., VII,
p. 63, 1899.

C. H. Henderson,
Tr. Am. Inst. M. E.,
XII, p. 82, 1884.

W. Cross,
pr. Colo Sc. Soc , II,
p. 247, 1887.

G C. Hoffman,
A. R. G S Can., VI ,
p. 31 R., 1895.

,W. C. Brogger,
Z. K., XVI,
p. 49, 1890.

A. Dannenberg,
T. M. P. M., XVII,
p. 480, 1898.

K. Oebbeke,
Jb. Pr G. L-A.,IX,
p. 406, 1889.

C. Chelius,
N. J. 1894, II,
p 419.

C. Silvestri,
B. C. G. It.,
XIX, p. 191, 1888.

R. Speight,
Tr.N. Z.Inst.,
XXVI, p. 409, 1894.

Camptonite.

Hornblende-
» gabbro.

Basalt.

Augite-diorite.

Lava.

Syenite-diorite.

Augite-andesite.

Nephelite-ba-
sanite.

Horn V)l end e-
basalt.

Augite-aiide-
site.

Dolerite.

Nearhmburgose.

Also in 17 A. R
U.S. G. 8., II,
p. 324, 1896.

Border of mass.
Cf. No. 16, pu-
laskose.

Near subrang 5.

302 CHEMICAL ANALYSES OF IGNEOUS -BOCKS.

CLASS II. DOSALANE Continued.

RANG 3. ALKALICALCIC. SALEMASE.

1
03. V

2

A2. 11

49.61

.827

47.30

.788

19.18

.188

.18.27

.179

2.12

.013

2.24

.014

5.01

.070

6.95

.097

4.94

.124

6.78

.170

10.05

.180

7.95

. .142

5.62

.091

5.99

.097

1.04

.011

1.00

.011

.

3.55

0.07 1.47

.018

0.27

.002

1.61

.011

'101.39

99.63

2.782

2.856

RANG, 4. DOCALCIC.

1

A3. Ill

2

A2. II

3

B3. IV

45. 76

.'763

45. 1 1

.752

42. 08

.701

20.48

.200

19. 67

.192

20. 88

.204

1.99

.013

4.32

.027

6.77

.042

4.18

.058

8.57

.120

3.17

.044

8.50

.213

5.65

.141

6.85

.171

11.57

.207

10.45

3.56

.067

3.87

.186 ' .063

12.48 : 3.37-

. 228 . 056

0.80

.008

0.64

.006

0.44

.005

2.80

0.83

3.18

0.17 0.21

.003

0.25

.002

99.64

100.07

99.22

» CLASS II. ' DOSALANE.

RANG 1. PERALKALIC.' LUJAVRASE.

1

Al. I.

2

A3. III.

3

A4. IV.

51.93

.800

53.10

.885

52. 16

. 869

20.29

.199

19.07'

.187

20. 14.

.197

3. 59

.022

5.57

.035

6.45

.040

1.20

.018

none

n. d.

(.080)

0.22

.006

0.17

.004

1.54

.039

1.05-

.030

1.33

.024

4.64

.083

8.49

.137

9.41

.152

5.73

.092

9.81

.104

6.84

.073

8.12

080

0.99

3.98

1.39

0.10 0.25

0.10

trace

0.20

.003

trace

0.06 trace

trace
'

0.09

.001

100. 58
.27

100.31

99.57

100.17

1

RANG 1. PERALKALIC. LUJAVRASE.

1

A2. II.

2

A2. II.

3

Al. I.

4

B2 III.

5

C2. IV.

6

B2. III.

51. 62 15. 63 6. 06

. 860 . 153

49. 46

.824

48. 13

.802

51.94

.868

51.04

' . 851

49. 07

.818

23. 53

.231

18. 44

.180

16.66

.163

.20.47

.200'

19.46

.191

.038

3.04

.019

3.41

.021

3.68

.023

1.89

.012

2.30

.014

4.98

.089

1.02

.014

4.30

. 060

2.68

.037

2.19

.033

3.50

.049

trace

0.03

.001

3.06

.077

3.81

.095

0.97

.024

0.60

.015

3.45

.062

0.80

.014

5.89

.105

4.81

0.86

2.62

.047

3.82

.068

10.09

.163

14.71

.287

8.00

.129

7.53

.120

11.62

.187

9.25

.149

4.19

.045

4.34

.046

3.80

.040

5.63

.060

3.52

.038

4.39

.047

2.12

1.38

1.59

0.58'

5.85

5.99

0.18

0.62

trace

1.74

.022

3.30

.0-11

0.29

.004

0.64

.008

0.49

.003

0.27

.002

trace

0.33

.005

0.19

.003

0.20

.003

0.38

.005

0.10

.001

100. 61

101.27
.51

100.76

99.93
.09

99.84

100.82

101. 35

99.40

2.579

2.460

DOSALANE LUJAVKOSE.

ORDER 6. LENDOFELIC. NORGARE Continued.

STJBRANG 5. PEKSODIC.

303

Inclusive.

SO 3 tracfi

Norm.

or 6.1 di 21.8
ab 23. 1 ol 6. 6

'an 23. 9. mt 3.1
ne 13.3

or 6.1 di 7. 0
ab 29. 3 ol 16. 1
an 19. 7 mt 3.2
ne 11.6 il 2.8

ap 3. 9

Locality.

Point Sal, Calif

Pedregal, Tlalp
Mexico.

nia.

n,

Analyst.

H. W. Fair­
banks.

P. Krais.

Reference.

H. W. Fairbanks,
B.Dep.G.,Un.Cal.II,
p. 30, 1896.

Felix and Lenk,
Btr. G. Mex. I,
p. 103, 1890.

Author's name.

Augite-teschen-
ite.

Basalt.

Remarks.

Sum bigh.

SIJBRANG 3. PRESODIC.

Fe&j 0.33

or 4.4 di 10.0
.nb 12.6 01 14.1
an 37. 5 mt 3.0
ne 9.4

or 3.3 di 14.7
nb 17.3 ol n.O
an 34. 2 mt 6.4
ne 8. 5

or 2.8 di 17.2
«b 8.9 'ol 6. 6
an 40.0 mt 9.7
ne 10.8

Rosswein, Saxony.

Lindenfels, Hesse.

Burberg, n. Carls-
berg, Bohemia.

Sachsse and
Becker.

R. Marzahn.

J. M. Clements.

Sachsse and Becker,
cf. N. J., 1893, 11,
p. 503.

C. Chelius,
Erl. G. Kte. Hesse,
IV Lief., p. 37, 1896.

J. M. Clements,
Jb. G. R-A. Wien.,
XL, p. 345, 1890.

Gabbro.

Diorite.

Basalt. Sum low.

ORDER 7. LENFELIC. ITALARE.

SUBRANG 3. SODIPOTASS10. JANEIROSE.

SO3 0. 67
01 0. 70
F 0. 27
SrO 0. 07
Li 2O trace

SO 3 trace
Cl trace

or 33.9 ac 10.2
Ic 18.7 di 5.7
so 9.8 il 0.5
no 5.3 ft 0.7

or 40.6 ac 16.2
ab 5.8 di 1.0
ne 30.1 wo 2.3

or 41.1 di 15.2
an 5.3 ol 6.1
lo ft. 2
ne 26.5

Beaver Creek,
Bearpaw Mountains,
Montana.

Km37,Sta.CruzR.R.
Rio Janeiro,
Brazil.

Pocos de Caldag,
Sao Paolo,
Brazil.

H. N. Stokes.

P. Jannasch.

F. W. Dafert.

Weed and Pirsson,
A. J. S., II, p. 196,
1896.

H. Rosenbusch,
Elemeute, p. 215,
1898.

E. Hussak,
N. J. 1892, IT, p. 149.

Leucite-
tinguaite.

Tinguaite.

Leucitophyre.

SUBRANG 4. KOSODIC. IATJAVROSE.

ZrO» 2. 14

ZrOz 0. 54
01 2.25

ZrO2 0. On
01 0. 29
F 0.06
S . 0. 09
Cr2O3 none
N1O 0. 02
SrO 0.10

or 25.0 ao 17. (>
ab 7.9 ns 2.0
ne 26.4 di 15.4
Z 3. 1 ol 0.7

or 25.fi ao 8.8
nb 8.9 di 4.5
no 17.9
so 31. 4
Z 0. 7

or 22.2 di 18.6
nb 14. 1 ol 0. 8
an 3.1 mt 4.9
no 29.0 il 3..1

ap 1.1

or 33.4 ac 7.9
ab 7.3 di 18.5
ne 25. 3 ol 0. 7

il 6.0
hm 1.0

or 21. 1 ac 5. 5
nb 18.3 ns 1.4
ne 36.4 di 11.0

ol 0.5

or 20.1 ac 2.3
nb 13.6 di J3.2
ne33.5 wo 1.6

mt 2. 1
il 1.1

Kangerdl uarsuk,
Greenland.

Kangerdluarsuk,
Greenland.

,
Mount Inge, Uvalde

County, Texas.

Picota, Serra de
Monchique, Portn-
gal.

Elfdalen, Dalarne,
Sweden.

Sud Berge, Ainu,
Sweden.

N. V.'Ussing.

N. V. IJssing.

W. F. Hille-
brand.

Zilliacua.

P. Mann.

N. Sahlbom.

H. Rosenbusch,
Elemente, p. 126,
1898.

H. Rosenbusch,
Elemente, p. 126,
1898.

W. Cross,
B. U. S. G. a., 168,
p. 61, 1900.
'

K.-Koschlauand Hack-
man, T. M. P. M.,
XVI, p. 272, 1896.

P. Mann,
N. J. 1884, II, p. 193.

N.- Sahlbom,
N. J. 1897, IT, p. 97.

Lnjaurite.

Sodalite-
syenite.

Basanite.

Camptonitic
tinguaite.

Phonolite.

Neph'elinite.

'

(Cancrinite-aegi-
rite-syenite.)

Not fresh.

Not fresh.
Sum lo\v.

304 OUEMIOAL ANALYSES OF IGNEOUS BOCKS.

CLASS II. DOSALANE Continued.

RANG 1. PERALKALIC. LUJAVEASE Continued. '

7

A2. 11.

8

B2. TTI.

54.14

.902

52. 25

.871

20.61

.202

22.24

.218

3.28

.020

2.42

.015

2.08

.030

1.98

.028

0.83

.021

0.96

.024

1.85

.033

1.54

.027

9.87

.159

9.78

.158

5.25

.057

6. 13

.065

0.40

0.73

0.95

.012

0.60

.007

0.25

.004

0.53

.008

100. 55

99.16

!
RANG 2. DOMALKALIC. VULTURASE.

1

B3. IV. '

2.

B2. III.

3

A3. III.

49. 73
'829

47.89

.798

48.99

.817

19.20

.188

18.25

.179

19.82

.194

5.50

.034

4.93

.031

5.26

.033

2.41

.033

3.64

.051

2.59

.030

(2.68)

.000

3.68

.092

2.82

.071

7.96

.142

8.70

.155

8.13

.145

1.99

.032

2.60

.012

3.17

.051

9.39

.100

8.23

.088

9.06

.096

1.19

0.65

n. d.

0.77

.010

trace

0.33

.002

100. 00

99.34

100. 17

2. 655

2.781

HANG 2. DOMALKALIC. VULTURASE.

1

A3. III.

2

A3. III.

50.55

.843

42.46

.708

20.48

.201

18.49

.181

2.66

.017

3.35

.021

4.02

.056

6.31

.088

4.24

.106

3.64

.091

7.30

.130

8.70

.106

8.37

.135

7. 12

.114

2.27

.024

4.58

.049

0.44

2.31

100.33

99.92

RANG 3. ALKALICALCTC.

1

B2. III.

47.40

.790

19.84

.194

2.72

.017

4.40

.061

4.23

.100

9.88

.177

2.93

.047

5.91

.063

1.66 0.80

.004

99.27

RANG 3. ALKALICALCIC.

1

A2. II.

2

A3. III.

39.08

.651

39.03

.051

22.13

.217

21.57

.211

3.40

.021

8.98

.050

5.72

.079

6.82

.094

5.44

.130

4.52

.113

12.56

.224

12.58

.225

6.85

.110

3.82

.001

1.77

.019

2.63

.027

1.28

0.55

0.85

.011

0.50

.003

trace

99.58

100. 50

2.910

3. 145

CLASS II. DOSALANE.

RANG 1. PERALKALIC.

1

..A3. Ill

47.43

.791

23.60

.231

4.59

.029

1.20

.017

0.67

.017

4.42

.078

15.08

.243

2.00

.021

n.d. 0.10 99.09

DOSALANE CAMPANAKE.
'305

ORDER 7. LENFELIC. ITALARE Continued.

SUBRANG 4. DOSODIC. LUJAVKOSE Continued.

Inclusive.

ZiO-, 0. 92
CI " 0.12

Norm.

or 31.7 ao 0.5
ab 18.3 di 7.6
ne 31.2 mt 1.4
Z 1,. 3 il 1.8

or 30.1 ac 2.3
ab 12.0 fli 6.0
ne 36.6 o] 0.6

mt 2.3
11 1.1

Locality.

Tachaanatachorr,
Umptek, Kola,
Finland.

Rabot's Spitze,
Umptek, Kola,
Finland.

Analyst.

F. Eichleiter.

V. Hackman.

Reference.

F. Eichleiter,: .
Vh. G. R-A. Wien,
XXVII, p. 218, 1893.

V. Hackman,
Fennia, XI, No. 2,
p. 132, 1894.

Author's name.

Nephelite-
syenite
(lujavrite).

Lujavrite.

Remarks.

Also in V. Hack­
man, Fennia,
XI, No. 2, p.
.132, 1S94.

Sum low.

SUBRANG 2. DOPOTASSTC. BRACCIANOSE.

or 28.4 di 14.2
an 15. 6 wo 2. 3

 lc 21.4 nit 7.9
ne 9.1'

or 14. 5 di 23.2
an 13. 6 rat 7.2
lc 27.0 il 1.5
ne 11.9

or 15.6 di 16.1
an 13. 1 wo 3. 9
lc 29.6 mt 7.7
nc 14.5

Bracciano, Italy.

Crocicchie, Lake
Bracciano, Italy.

Lava of 1893, Mt.
Vesuvius, Italy.

H. S. Washing­
ton.

H. S. Washing­
ton.

Mrha.

 II. S. Washington,

J. G., V, p. 49, 1897.

H. S. Washington,
J. G., V, p. 49,1897.

F. Becke,
T. M. P. M., XVIII,
p. 04, 1898.

Leucite-
tephrite.

Leucitite.

Lencite-
baaanite.

MgO from loas:

Sum low.

MgO low?

SUBRANG 4, DOSODIC. VULTUROSE.

Cl trace

SO3 2. 44
Cl 0. 62

or 13.3 di 19.6
ab 17.8 ol 6.0
an 11. 7 mt-3. 9

. ne 28. 7

or 19.5 di 13.9
an 15.3 ol 8.2
lc 6.1 mt 4.9
so 6.9
no 21.3

Cuyamaa, San Luia
Obiapo County,
.California.

Melfi, Monte Vulture,
Italy.

V. Lenher.

C. F. Rammela-
berg.

TI. W. Fairbanks,
B. Dep. G. Un. Gal.,
I., p. 293, 1895.

C. F. Ranimelaberg,
Z. D. G. G., XIII,

 p. 273, I860.

Analcite-
diabaae.
(teschenite).

Hauynophyr.

H20 low?

Cited for com-
pariaon.

In Roth., 1861,
p. 37.

SUBRANG 3. SODIPOTASSIC.

or 16.7 rti 21.1
an 23.4 ol 4.3
1C 14.4 mt 3.9
ne 13. 3

Orchi, RoccaMonfina,
Italy..

A. Rohrig. H. S. Washington,
J. G., V, p. 247, 1897.

Leucite-
tephrite. .

Sum low.

SUBRANG 4. DOSODIC.

Cl trace
S trace
Cr2 O3 trace

a ii24.5 ol 14.3
lc 6.5 am 12. 7
kp 1.3 mt 4.9
ne 31.2 il 1.6-

ap 1.1

an 34. 2 di 7.7
lc 11.8 ol 9.0
ne 17.3 am 0.9

mt 13.0

Lenbach, Rhonge-
birge. .

Kreuzberg, Rhdnge-
birge.

H. Lenk.

E. v. Seyfried.

H. Lenk,
Vh. Ph. Med. Ges.
Wurzb., XXI,
p. 54, 1887.

E. v. Seyfried, cf. N. J.,
1898, II, p. .61.

Neplielinite.

Nephelite-
basalt.

A1203 high?

ORDER 8. FELDOLENIC. CAMPANARE.

SUBRANG 5. PERSODIC.

or 11.7 . ac 13.4
ab 1.6 ns 0.5
ne 58.5 di 7.9

wo 5. 1

Penikkavaara,
Kunoaamo,
Finland.

M. Dittrich. V. Hackman,
B. G. G. Finl.,
No. 11, p. 22, 1900.

Soda-suasexite. Low aum due
to H2O?

14128 No. 14 03 20

306 CHEMICAL ANALYSES OF IGNEOUS BOCKS.

CLASS II. DOSALANE Continued.

RANG 2. DOMALKALIC. VESUVASE.

No.

1

B2. Ill

2

A2. II

Si02

17.71

.795

17.65

.794

AJ.A

18.44

.181

19.28

.189

FeA

2.46

. .015

2.63

.010

FcO

5.68

.079

6.48

.090

MgO

4.80

.120

4.19

.085

CaO

9.42

.168

9.01

.160

Na2(

2.7

.0

2.7

.0"

K20

7.64

.081

7.47

.080

H20+

trace

0.13

H3O-

0.11

C02

none

none

Ti02

0.37

.005

trace

PA

0.50

.003

MnO

trace

BaO

trace '

Sum

99.27

100. 23

Sp. gr.

RANG 2. DOMALKALIC. VESUVASE.

I
VI. I

38.11

..635

20. 84 .

.204

5.67

.085'

1.46

.020

3.80

.095

14.44

.258

6.65

.107

2.12

.028

4.51 0.57 0.65 0.48

.006

0.84

.006

0.14

.002

none 100. 60

CLASS II. DOSALANE.

RANG 1. PERALKALIC. URTASE.

U. I

12. II

!

LI. I

44, 40

.740

45.64

.761

46.48

.741

19.95

.108

19.50

.191

19. 00

.186

5.15

.032

3.47

.022

4.74

.030

'2.77

.039

3. 34

.046

2.30

.082

1.75

.044

3.04

.076

2.49

.062

8.49

.152

4.45

.079

4.35

.078

6.50

.105

11.57

.187

 8.46

.136

8.14

.087

6.96

.074

' 6.78

.072

1.17

0.16

3.31

0.24 0.12

0.36

1.53

.019

2.44

.031

1.22

.015

0.37

.003

0.15

.001

0.08

.001

0.19

.003

trace

0.01
 "

100. 76

100. 76

99.91

2.770

20°

2.58

RANG 1. PERALKALIC. URTASE.

1

D4. V

2

B3. IV

3

A3. Ill

4

A3. Ill

5

A2. II

45. 18

.753

45.46

.758

45.43

.757

45.28

.755

43.02

.717

23. 31

.228

26. 73

.262

28.77

.282

27.37

.288

24.63

.241

6.11

(.038)

4.31

.027

3.10

.010

3.53

.022

3.59

.022

n. d.

. (.044)

0.60

.008

0.40

.006

0.49

.007

2.17

.030

1.45

'.036

trace

0.22

.006

0.33

.008

1.96

.049

4.62

.082

2.09

.037

1.86

.033

1.22

.022

'5.47

.098

11.17

.180

15.07

.243

16.16

.261

17.29

.279

14.81

.239

5.95

.064

4.23

.045

3.38

.OSti

3.51

.037

2.99

.032

1.14

0.44

n. d.

0.40

n. d. 0.63

 .008

0.70

.005

0.12

.002

0.19,

.003

98.92

99. 05

99.32

99. 53

99.97

DO3AL ANE URTOSE.

ORDER 8. FELDOLENIC. CAMPANARE Continued.

SUBEANG 2 DOPOTASSIC. VESUVOSE

307

Inclusive. Norm

or 39 di 25 4
an IS 6 ol 5 4
1C 32 3 rnt 3 5
lie 12 5 il 07

or 13.3 di 19 9
an 17 8 ol fi 3
Ic 24 4 mt 3 7
no 12 8 ap 11

Locality.

Lava of 1631, La Scala,
Mount Vesuvius.

Lava of 1872, near
Observatory,
Mount Vesuvius.

Analyst.

H. S. Washing­
ton.

H S. Washing­
ton.

Reference.

H. S Washington.
Not published

H S. Washington.
Not published.

Author's name

Leucite-
basanite.

Leucite-
baganite

Remarks

Sum low.

I

SUBRANG 4 DOSODIO

Zr02 0 18
80s" none
S 0 14

an 20 6 wo ft 7
Ic 10 0 ol 07
ne 30 4 am 11. 3

mt 3. 2
il 0.9
hm 3.3
ap 2 0

Baptist church,
Magnet Cove,
Arkansas.

H. S. Washing­
ton.

~

H. 8. Washington,
J. G , IX, p. 619, 1901.

Biotite-ijolite. Not fresh.

ORDER 9. PERLEN1C. LAPPARE.

SUBRANG 3 dODIPOTASSIC ARKANSOSE

ZrOo 0. 03
S03 " 0.06
S none

BO., 0 1»
Cl 0 08

an 1 1 di 96
Ic 87 9 wo 12 0
ne 29 8 mt 4 9

ll 28
hm 1. 8

1C 29 6 an 10 2
ne 33 2 ns ft 9
kp 1 9 ol 70

am 8 1
il 4 <>

Ic 31 5 ac 10 2
no 32 4 dl 16 0

tim 0. 8
mt 1.9
ll 2.3

Diamond Jo Quarry,
Magnet Cove,
Arkansas.

Wudjavrtschorr,
Umptek, Kola;
Finland.

Etinde Volcano,
Kamerun, Africa.

H. S. Washing­
ton.

V. Hackman.

M. Dittrich.

H. S. Washington,
J. G , IX, p 616,1901.

V. Hackman,
Fennia, XI,
No 2, p 151, 1894

E. Esch,
Sb. Berl Ak.,
1901, p. 299.

Arkite (leucite-
syenite).

Neph elite-
porphyry.

Leucitite.

Alkalies high?

SUBRANG 4 DOSODIC. URTOSE.

1C 27.9 ne 7 1
ne 46 6 di 10

ol 67
am 7 7

Ic 19 6 ac 12. 0
ne 61 6 di 21

wo 3 3

or 5 6 ac 09
Ic 11 3 di 18
ne 69.9 wo 2.9

mt 0 9

le 10 1 nc 10 2
ne 65 0 ns 34

di 34
wo 0 8

1C 96 ac 10 2
kp 3 2 ns 10
ne 59 4 ol 5 S

am 8 2
mt 1 1
ap 1.7

Beeuierville, New
Jersey.

Lujavr-Urt, Kola,
Finland.

Lujavr-Urt, Kola,
Finland.

Lujavr-TTrt, Kola,
Finland

livaara, Kuuosamo,
Finland.

J. F. Kemp.

W. Petersson.

A. Zilliacus.

N. Sahlbom

A Zilliacus

J. F. Kemp,
Tr. N. Y. Ac., XI,
p. 67, 1892

W. Ramsay,
G. F. F , XVIII,
p. 462, 1896.

W Ram&av,
G. F. F., XVIII,
p 462, 1896.

\V. Ramsay,
G. F. F., XVIII,
p 462, 1896

V. Hackman,
B. C. G. Fml ,
No. 11, p. 17, 1900.

Nephelite-
porphyry
(sus&exite).

Urtite.

Urtite.

Urtite.

Ijolite
(nephehte-
rich)

Sum low.
' "TiO2 ca200,

with SiO2 "

Low sum, due
to H20

"TiO2 ca2. 00,
with SiOj "

308 CHEMICAL ANALYSES OF IGNEOUS BOCKS.

CLASS II. DOSALANE.

SECTION 1. C EXTREME OVER Z

BANG 2. DOMALKALIC.

No.

1

B3. IV

SiO2

58. 60

.977

A1203

22.90

224

Ee203

2.52

.016

FeO

6.98

.097

MgO

3.97

.099

1
CaO

1.65

.030

Na2O

3.25

.052

K2O

0.51

.005

II20 +

0.63

1 I 1
H2O- C02 TiO, PA MnO BaO Sum

-101.01

Sp. fjr.

2.85

SECTION 1. C EXTREME OVER 7.

HANG 2. DOMALKALIC.

i
w. in

50.10

.835

27.60

.270

3.65

.023

9. 14

.127

3.86

.097

1.53

.027

3.04

.049

0.81

.008

1.00

1

RANG 3. ALKAHCALCIC.

1
A2. II

2

A3. HI

52.84 23.62

.881 ! .231

58.00

.967

22.20

.218

0.65

.004

1.97

.012

10.00

.140

7.24

.100

3.16

.060

3.84

.C96

3.92

.070

2.' 17

.039

2.64

.042

3.18

. oa

0.67

.007

0.68

.007

1.87

0.40

100.73

trace 0.43

.000

99.80

. 99. 68

2.83

2.85

DOS AL ANE SUBCLASS II.

SUBCLASS II. Q + F + L DOMINANT OVER C + Z.

ORDER 3. QUARFELIC.

SUBRANG 3 PRESODIC.

309

Q 23 4 hv 21 3
or 2 8 m't 3 7
ab i!7 2
an 8 3
C H 0

Le Pallet, Loire In­
fer., France.

A. Pisani A. Lacroix,
B S C G. Fr.,
LXVII, p 23, 1899.

Norite. Product ot con­
tact meta-
morplnsni?

ORDER 4. QUAKDOFELIC.

SUBRANG 3. PRESODIC.

-

Q 13 7 hy 23 5
or 44 mt B 3
ab 25 7
an 75
C 19 0

Le Pallet, Loire Iii-
i

A. Pisam A. Lacroix,
B. S. C. G. Fr., .
LXVII, p 23, 1899.

Norite. Product of con-

morphism?

SUBRANG .? PRESODIC

SrO none

Q 15 3 hy 24 4
or 39 mt 0 9
lib 2J 0
an 11 5
C 11 4

Q 21 4 hy 21 1
or 39 mt 28
ab 26 7
an 10 8
C 12.3

Snowbank Lake, Min­
nesota.

Le Pallet, Loire In­
fer., France.

A.N.Wmehell.

A. Pisani.

A N Wmchell,
A. G., XXVI,
p. 303, 1900

A. Lacroix,
B S. C G. Fr ,
LXVII, p. 23, 1899.

Cordierite-
norite.

Norite.

Product of con­
tact meta-
morphism?

Near order 3.
Product of
contact meta-
morphism?

310 CHEMICAL ANALYSES OF IGNEOUS ROOKS.

CLASS III. SALFEMANE. SUBCLASS I. Q+F+L'EXTREME OVER C+Z.

KANG 1. PEBALKAHC. ROCKALLASE.

No.

1

A3. Ill

Si02

68.75

1.146

A120 S

5.91

.058

FCj03

5.81

.036

FeO

5. 33

.074

MgO

0.08

.002

CaO

2.11

.038

Na20

7.52

.121

K2 0

4.28

.046

H,0+

n. d.

H20- cos TiO, iJA MnO BaO Sura

100. 02

Sp. gr.

2.47

RANG 1. PEKALKALIC. EdcKALLASE.

1

A3. Ill

.
73.60

1.227

4.70

.046

.
13.10

.082

ii. d.

.032

0.11

.003

0.37

.006

6.96

.112

trace

~
n. d. txace

~
0. 93

.012

99. 83 2.8

CLASS III. SALFEMANE.

KANG 3. ALKALICALCIC. VAALASE.

1
Al. I

2

A3. Ill

3

Al. I

4

B2. Ill'

5

B3. IV

6

AS. Ill

7 .

A3. Ill

8

A3. Ill

53. 35

.889

50. 85

.848

55.87

.931

50.57

.843

49. 07

.818

52.7

.878

52.67

.878

52.22

.870

12.90

.126

12.54

.123

13.52

.132

11.70

.115

10.60

.104

11.4

.112

10.62

.104

10.66

.104

2.64 ,

.016

10. 03

.062

2.70

.017

12.36

.077

12.03

.075

9.0

.056

10.43

.085

9.39

.059

11.28

.157

7.11

.099

5.89

.082

5.89

.082

6.57

.092

3.7

.051

4.21

.058

5.15

.072

2.68

.067

5.57

.139

6. 51 .

.163

3.98

.100

4.68

.117

7.4

.185

7.04

.176

6.64

.166

6.96

.124

9. 33

.106

8.87

.159

7.89

.141

8.58

.153

11.6

.207

11.70

.209

11.27

.201

|

2.83

.045

2.37

.039

2.42

.039

3.70

.060

2.56

.041

2,3

.037

2.19

.035

2.34

.038

1.40

.015

1.13

.012

1.72

.018

0.82

.009

1.76

.019

0.7

.007

0.65

.007

0.51

.005

1.76

 0.34

1.56

1.44

1.70

1.4

0. 38

0.91

'0.09

1.65

2.44

.030

0.56

.007

1.02

.013

0.45

.003

0.76

.005

0.25

.002

0.25

.004

0.10

.001

0.05

0.02

100. 07

100. 08

100. 08

99. 37

99.20

100.2

99.89

100.16

2. 913

3.020

BANG 4. DOCALCIC. '

1

A3. Ill

2

Al. I

3

Al. I

4

A3 III

56. 18

.930

52.11

.869

51.68

.861

51.82

.864

1
14.76

.145

13.70

.134

13.52

. 133

13.55

.133

2.12

.013

1.22

.008

4.87

.030

10.07

.063

6.98

.097

9.86

.138

9.71

.136

2.85

.040

8.11

.203

8.08

.202

5.19

.130

7.35

.184

7.97

.143

12.16

.217

8.84

.158

10.86

.194

1.62

. 021)

1.31

.021

2.14

.034

2.52

.040

0.80

.008

0.16

.002

' 0.12

.001

0.23

.002

1.37

0.53

0.50

1.40

0.06

0.

0.32

.004

1.20

.015

0.08

.001

0.05

0.17

.001

0.17

.002

0.20

.003

0.66

.009

'

none

none

100. 16

99.79

100. 08

100.65

SALFEMANE VAALOSE. 311

ORDER S. QUARFELIC. ATLANTARE.

SUBRANG 2 DOPOTASSIC

Inclufeive. Norm

Q 28 0 ac 16 6
or 25 6 ns S &
ab b 3 di 94-

hy 5 1

Locality.

Fossa del Gallo, Cud-
dia Randazzo, Pan-
tellena

Analyst.

H Forstner.

Reference.

H. Forstner,
Z. K , VIII,
p 179, 1884

Author's name.

Pantelleritc.

Remarks.

SUBKANG 5 PERSOD1C ROCKALLOSE

NiO 0 06 Q 38 0 ac 30 5
ab 24 1 di 14

h\ 55
Rockall Island, N. At­

lantic Ocean.
C. J S. Makin. J. W. Jndd,

Tr R. Ir. Ac.,
XXXI, Pt. Ill,
p 54, 1897

Rockalhte. MnO used in
calculating
norm.

ORDER 4 QTJARDOFELIC VAALARE

SUBRANG 4 DOSOD1C VAALOSE

FeS>' 0 13
Cr063 none
V,"0j 0 04
NiO trace
SrO trace

SO, 0 05

SrO none
LisO trace

Q 10 2 di 11 7
or 8.3 hy 15 3
lib 23 b nit 3 7
an 1? 3 ll 46

up 1 0

Q 86 di 17.8
or 6. 7 hy 10 3
ab 20.4 rat 14 4
an '20. 0 ap 1 7

Q 80 (ll 19 0
or 10 0 hv 14 C
ab 20 4 mt 3 9
an 20 9 ll 11

Q S 5 dl 20 6
or 5 0 hy 0 5
ill) 31 4 lilt 16 2
an 12 8 ll 20

lim 1 1

Q 70 (ll 26 3
or 10 6 liy 1 5
ab 2] B rnt 17 4
an 12 2

Q 92 di 30 1
or 39 hy 46
ab IS 4 rnt 11 8
an 18 9 hm 0 8

Q 10 7 dl 31 8
01 39 by 2 9
ab 18 3 mt 13 5
an 17 2 hin 1 1

Q 10 3 dl 30 7
or 2 8 hy 3 8
ab 19.9 mt 13 7
an 17 0

Teanaway River, Kit-
titaa County, AVash-
ington

Rockland Ridge,
Columbia River,
Washington

Emigrant Gap, Placer
County, California.

Rio de Janeiro, Brazil.

Rio de Janeiro,Brazil.

Oudcdrift, Beaufort
AVest, Cape Colony.

Nel's Poort, Beaufort
 AA7 est, Cape Colony

Powder Tower, Coles-
buijf, Cape Colony.

AV. F Hille-
brand

E A. Schnei-
der.

W F. Hille-
1 >rand

T. L Bailey

F. Qmncke

AVappler.

Holdermann

A Bei nthsen

G O. Smith,
B. U. 8. G. S., 168,
p 225, IflOO.

E A Selmeider, -
A. J. 8., XXXVI,
p. 237, 1888.

AV. Lindgren,
B. U S. G. S , 148,
p 212, 1897.

E O. Hovev,
T. M. P M , XITI,
p 216, 1892.

E. O. riovoy,
T M P M., XIII,
p. 216, 1892.

E Oohen,
N. J. B. B , V,
p 233, 1887.

E Cohon,
N. ,7. B. B., V,
p 233, 1887.

E. Coheu,
N ,T B. B , V,
p. 245, 1887.

Basalt

Augite-
andesite.

Gabbro

T)iabase.

Diabase

Olivme-diabase

Olivine-dmbase.

IhabahC-
por])hynte.

Cf. No. 63,
andose.

Sum low.

Sum low

I roil oxides7

SUBRANG ,<. TRESODIC

ZrOs none
S trace

.NiO 0 OS
SrO none
LliO trace

ZrOi trace
SO3 " 0 Oh
feS» 0 80
CoO" 0 55

"Cu 0 01
Pb 0 02

Q 12 1 fll 94
or 4 4 hv 26 8
lib 13 1) mt 3 1
an 28 1

Q 10 5 ell 29 4
or 1. 1 hy 13 8
ah 11 0 mt 1 9
an 30 9 il 06

Q 10 4 dl 13 9
or 0 6 hv IS 2
ab 17 S mt 7 0
an 27 2 il 2 S

Q 8 0 dl 22 3
or 1 1 Iiv S. 1
ab 21 0 mt 9 3
an 25 3 lim 3 7

Rock Creek tunnel,
AVashingtou, D. C

Near Cranberry, North
Carolina

Mazarnni District
British Guiana

Lobbes Farm, n. Riet-
fliihfe, Orange River
Colony

L. G Eakinp

AV. F. Hille-
brand

J B. Harrison.

Ehrhardt and
Sch \\odef

G. H Williams,
B. U S. G S., 148,
p 85, 1897

A Keith,
B U S G. S., 168,
p 52, 1900

J. B Harrison,
Pnv contrib.

F Cohen,
N. J. B. B, V,
p 233, 1887

Hornblende-
dionto.

Diabase (gar-
netiferous)

Diabase.

Olivine-diabase.

jSfot described

Dried at 100°.

Iron oxides'?

312'
CHEMICAL ANALYSES OF IGNEOUS ROCKS,

CLASS III. SALFEMANE Continued.

BANG 1. PERALKALIC. ORENDA8E.

No.

1

Al. I

2

Al. I

3

Al. I

SiO2

54.17

.903

54.08

.901

. 53. 70

.893

A1A

10.16

.100

9.49

.093

11.16

.109

FeA

3.34

.021

3.19

.020

3.10

.019

FeO

0.65

.009

1.03

.014

1.21

.017

MgO

6.62

.100

6.74

.169

6.44

.161

CaO

4.19

. 075

3.55

.063

3.46

.061

Na2O

1.21

.019

1.39

.022

1.67

.027

K2O

11.91

.120

11. 76

.125

11 V16

.119

H2O+

1.01

2. 71

2.61

H aO-

0.52

0.79

,

0.80

CO2

0.49

TiO2

2.67

.033

2.08

.026

1.92

.024

PA

1.59

.011

1.35

.009

1.75

.013

MnO

0.06

.001

0.05

.001

0.04

.001

BaO

0.59

.004

0.67

.005

0.62

.004

Sum

100. 21
0.17

100. 04

 99.97
0.21

. 99. 76

100. 40
0.19
100.21

Sp. gr.

2.699

19°

2.686

23°

2.627

30°

BANG 1. PERALKALIC. OKJSNDA8E.

2. II

2. II

51.08

.851

49.57

.826

11.37

.111

9.61

.094

11.17

.070

5.59

.035

5.64

.078

4.59

.064

3.96

.099

1.28

.032

5.20

.093

13.91

.248

5.54

.089

4.90

.079

1.50

.016

3.23

.034

1.31

0.38

0.19

none

2.67

.033

0.65

.008

0.39

.003

5.98

.042

0.22

.003

0.57

.008

100. 24

100. 26

HANG 2. DOMALKALIC. KILACJASE.

a. I

50.41

.840

12.30

.120

5.71

.035

3.06

.043

8.69

.217

7.08

.127

0.97

.016

7.53

.080

1.80 0.46 1.47

-.018

0.46

.003

0.15

.002

0. 23

.002

100. 42 2.88

29°

RANG 2. DOMALKALIC. KILAUASE.

.1. I

i2. II

a i

49.13

.819

48.95

.816

47.32

.789

 1

.9.05

.088

12.98

.127

11.22

.110

3.57

.022

3.63

.022

2.91

.018

1
5.05

.071

4.68

.085

5.81

.080

17.21

. 430

11.73

.293

15.96

.399

5.68

.101

2.01

.032
i

7.66

.186

7.11

.127

2.31

.037

1.88

.030

2.24

.023

3.96

.042

3.79

.040

3.50

3.16

1.71

0.84

0.31 0.13

0.42

.005

0.49

.006

0. 75

.009

0..38

.003

0.67

.005

0.61

.004

0.15

.002

0.13

.002

0.11

.002

0.05

_

0.22

.002

99.67

100. 35

99.89

SALFEMANE LAMAROSE. 313

ORDER 5 PERFELIC. GALLARE

SUBRAXO I PERPOTASSTC ORENDOSE

Inclusive

ZrO, 0 22
SO,, 0 16
Cl 0 06
P 0.36
Cr.,0,, 0 05
NiO trace
SrO 0.18

SO, 0 29
Cl 0 04
F 0 49
Cr2O, 0 07
SrO 0 20
LiaO trace

S03 0 06
Cl 0 03
F 0.44
Cr2Oj 0 04
SrO 0 19
LinO trace

Norm.

ks 4 1
nc 88

or 55 6 di 09
hv 16 2
il 14
tn 3 4
ap 3.7
ft 10

ks 49
Q 22 ns 02
or 51.7 ac 9 2

di 1 7
hv 16 1
if 2 2
tn 3 1
ap 3 2
ft 10

ks 1 5
or 60 b ns 10

ac S 8
di 09
hy 10 7
ol 4 2
ll 2 6
pi 09
ap 4 4

Locality.

North Table Butte,
Leucite TH11&,
Wyoming.

15-mile Spring,
Leucite Hills,
Wyoming.

15-mile Spring,
Leucite Hills,
Wyoming.

ft 071

Analyst

W. F. Hille-
brand.

W. F. Hille-
brand.

W. F. Hille-
brand.

Reference

W Cioss, A J. S., IV,
p 130, 1897

W Cross, A J S , IV,
p. 130, 1897

W. Cross, A. J. S., IV,
p. 130, 1897

'

Author's name.

Oreiidite.

\

Orendite.

Wyomingite.

Remarks

SUBRANG 4 DOSODIC

Q 14 dl IS 8
or 89 hy 1 2
ab 46 6 mt 10 4
an 1 7 il ft 1

hm 4 0

or 18 9 ac 88
ab 31 4 di 16 3

H-o 4 4
mt 3 9
ll 1 2
ap 13 8

Front Royal, Virginia.

Ahvenvaara. Kuuo-
saino, Finland.

G. Steiger.

N. Sahlbom.

A. Keith,
14 A. R. U. S G. S.,
II, p. 305, 1894.

V Hackman,
B. C. G Finl , XI,
p 36, 1900.

Andesite

Pyroxene-
apatite-
syenite.

Metamor­
phosed.

SUBRANG 2 DOPOTAbSIC PKOWEESOSE

ZrO2 none
SO3 none
Cl trace
8 none
NiO 0 04
SrO 0 06

or 44 n dl 20 4
lib 4 2 ol 80
an 6 7 mt 5 8
no 2 3 ll 28

hm 1 6
ap 1.0

Two Buttes, Prowers
County. Colorado.

W. F. Hille-
brand

W Cross,
B. D. S. G S., 148,
p. 18-2, 1887.

fiyemtic-
lanipro-
phyre.

SUBRANG 3 SODIPOTASSIC LAMAROSE

Cr0O3 0 39
NiO trace

Cr.,0, trace
NiO trace
SrO 0.05
LioO trace

or 12 8 <li 15 0
ab 16 8 hv 17 7
an 9 8 ol 16 9

mt 5 1
ll 5 9

or 23 4 di 15.0
ab 17 8 ol 18.5
nn 13 3 mt 5 1
no 0 9 il 09

ap 1 7

or 22 2 dl 16 4
ab 94 ol 27 8
nn 11 1 mt 4.2
ne 3 4 il 14

ap 1 4

Bear Creek, Madison
Valley, Montana

"Lamar River, Yellow-
stone National
Park

Sunlight Valley,
Yellowstoue
National Park

X M Chatard.

L G. Eakins.

H. N. Stokes.

G. P. Merrill,
Pr. U. S. Nat. Mus.,
XVII, p. 641, 1895

J. P. Iddings, J. G.,
Ill, p 938, 1895.

Hague and .Taggar,
B U. S G S., 1B8,
p. 97, 1900.

Basalt?

Absarokite.

Leucite-
absarokite.

Near kental-
lenose.

Also 111
M. U S. G S.,
xxxn,
p. 329, 1899.

314 CHEMICAL ANALYSES OF IGNEOUS BOCKS.

CLASS III. SA LFEMANK Continued

RANG 2 DOMALKALIC KILAUASE.

No.

1

A3 III

 2

Al I

3

A2. II

4

AS in

5

A2 II

6

B2 III

7

B2. Ill

8

A3 III

9'

A2 II

10

A2 II

.,Si02

46.87

7X1

46.52

.775

52. 85

S81

49. 16

Si9

46.84

781

44 17

.736

54. 53

909

53. 09

885

49 45

824

47 63

794

A1A

13.36

.131

10.48

103

13. 25

130

14. 17

139

13 98

137

11 24

110

13. 06

128

10.87

lOli

13.97

137

15.02

147

FeA

9.79

061

4.40

028

2 0/3
. OO

015

4.62

.1)29

S. 99

056

9 97

002

6.85

043

8. 0.3

050

,
8.10

060

8 15

051

FeO

2.71

038

MgO

4.35

109

7 79 10.58

108

8.71

121

6 (iO

092

5.46

07fi

6.22

OS6

4 86

OliS

3.87

054

11 17

.150

10.40

144

205

6.84

in

7.01

', .175

0.80

020

6.55

1(>4

3 14

07S

8 85

22]

1.90

04S

3 50 '

oss

CaO

14.70

262

9.49

K,0

8 47

151

6.45

115

10 4L

ite

10.77

193

!>.S3

176

9 63

.171

5.92

105

C. 87

123

Na20

4.64

.075

3 12

.050

4.72

.076

4.01

.1174

3.59

058

3 04

049

4.62

074

3.23

051

5.05

OS2

4.92

079

K20

2.01

021

1.55

01 C

1.58

.016

2 23

023

2.59

.028

1.97

O-'l

J.59

CIS

1.57

017

1.75

019

1.80

O-'O

H.,0f

n d.

1.79

0.93

4 22

2.69

2 31

0..52

1.13

 1.19

0 30

H/>-

0.47

COj

trace

mil/)

0. 30

Ti02

1.98

.025

2.98

037

0 35

(.'01

0.42

CUT

1 88

023

2.8'!

035

0 96

012

trace

0.12

002

PA

0.83

006

0.40

00.1

trace

0. 59

00-1

MnO

0 11

U02

1 7!J

tt'ti

1
0 16

001

0.08

.001

0.85

.012

0.80

on

BaO Sum

100. 41

100 37

100. 41

99 49

100. 38

99. 07

99. 44

100.27

99. 51

99. 59

Sp. gr.

2 99

2.93

2 72

2.794

2.687

2.74

2.76

IUXU 2 DOMALKAHO KILAUASE

1

\2 II

41.32

(>S9

10 95

107

15 13

(KM

7.36

102

i

3 56

US'J

10 33

184

4.19

068

0.85

009

4 38 0 20 0. 35

. mi

0.97

007

99 59

RANG 3 ALK4LICALCIC. CASIPTOXASE

1

Al I

\

2

Al I

3

A'3. Ill9

4

A"3. HI" '

5

A'3 I FT 1

49 71

829

48.36

.808

49.03

817

52 35

S73

49. 63

827

13 30 4 41

130 027

12. 42 5. 25

122 ' 033

15. 18 : 2 07

149 013

15.08

147

11.90

117

i Trace.

2.64

Old

3. 37

IMS

2.48

03ft

6 32

oss

8 '38

.117

9.16

128

7 96 S 03

199

9.36

234

6.05

151

5 41

13ft

8.02

201

143

8.05

154

12 58

225

11.12

198

12.78

L'28

1 49

024

1.46

023

1.49

024

1 28

021

1.08

.018

4.81

.Oil

3. 97

042

4 07

043

4.12

.043

3.58

038

4.07
i

5 54

2.09

1.84

1.27

1 57

019

1.18

014

0. 66

01)5

0 S4

0011

0.86

OOli

0.85

006

trace

0.17

C02

0.13

.002

0.19

003

trace
\

trace

0. 46 100. 01
i

COS '

0. 29

Oi,2

99 93

99.93

100. 43

100. 06

2 743

2.735

2 876

13°

8 ALFEM A N E AB$ AROKOSE. 315

ORDER 5 PEKFELIC GALLARE Continued

 SUBRANG 4 DO3ODIC KILAUOSE

Inclusive

X 0 73
Li2O trace

S trace

Norm

or 11 7 di 17 0
ab 27 2 wo 13 7
an 9 7 mt 3 2
no G 5 il 39

hm 7 5

or 89 dl 24 6
ab21 1 ol 14 8
an 10 3 mt 6 5
ne 1 1 il 57

ap 1 9

or 89 di 23 4
ab 35 1 ol 14 0
an 10 0 mt 3 5
no 2 6 il 06

ap 1 0

or 12 8 di 16 5
ab 29 3 ol 12 4
an 11 7 mt 7 5
ne 5 1

(J 02 cli 10 1
or 1ft b wo 8 9
nb 30 9 mt 13 0
an 14 2 n 35

ap 1 8

or 11 7 di 3} 1
ab 15 7 ol 08
,in 11 1 mt 12 1
ne 5 4 U 54

hm 1 6

U 32 cli 20 0
or 10 0 hy 5 7
ab 38 S mt 10 0
an 10 0 il 18

Q 26 dl 29 0
or 95 by 92
ab 2fi 7 mt 11 0
an 10 6

or 10 0 di 16 4
ab 38 3 ol 79
an 10 0 mt 11 0
ne 2 6

or 11 1 di 17 5
ab 28 3 ol 91
mi 13 S mt 11 8
no 7 1

Locality

Birdsboro,
Nomstown,
Pennsylvania

Volcano Bntte,
Castle Mountains,
Montana

Cerro San Miguel,
Puebla, Mexico

Barenstem, Thunngia

Falkentaerg, Tet&cheu,
Bohemia.

Mokraja AVolnow acha,
Mariupol, Russia

Mount Kouragio,
jKgiua, Greece.

Richmond, Cape Col­
ony

Crater walls, Kilauea,
Hawaii

Crater walls, Kilauea,
Hawaii

Analyst

H Fleck.

L V Pirshon

A Hoppe.

R Po hi maun

F Hauusch

J Morozewicz

A Rohrig

Ivinnicut and
Birney

O Silve&tii

O Silvestri

Reteience

W C Day,
19 A R U S G S ,
VI, p 222, 1898

Weed and Pirssou,
B U S G S , 139,
p 130, 189(3

A Hoppe, in Felix and
Lenk, Btr G Mex , II,
p 215, 1899

R Pohlmaun,
N J B B , III,
p 97, 1885

J. E Hibsch,
X M P M , XIV,
p 107, 1894

J Morozewicz,
ct N J , 1900, I,
p 394

H S Washington,
J G , III,
p 150, 1895

E Cohen,
N J B B , V,
p 234, 1887.

O Silveftn,
B C G It , XIX,
p 178, 1888

O Silvestri,
B C G It , XIX,
p 181, 1888

Author's name

Diabase

Basalt.

Basalt

Ker&antite

Nephelite-
leucite-
tephrite

Augitite

Augite-
hyperstheiic-
andcsite

Diaba&c.

Basalt

Ba&alt

Remarks

Iron oxides?
CaO high1'
MgO low?

Not tresh
Center of dike
Ct No 8, ker-

santite, Pt 11.

Alkalies low?
MnO high

Sum low.
Near mouchi-

quose

Sum low

SUBRANG "> PERSODIC

or T 0 ill 19 3
ab 28 S wo 4 9
an 83 mt 21 8
ne 3 7 il 00

ap 2 3

Gederu, Vogelsberg,
Hesse

J M Ledroit. J M Ledroit,
Ber Oburh Ges ,
XXIV, p. 152, 1886

Basalt A1 2O, low?
Fe,03 high'?

SUBKANG 2 DOPOTASSIC ABSAKOKOAE

Cr,O3 trace

x_

CrjO3 traee

Li,o trace

or 2b 4 dl 15 G
ab 12 6 hv 12 1
an 15 2 ol 05

mt 6 3
il 29
ap 1 0

01 23 4 di 17 2
ab 12 1 by 13 3
anH 8 ol 10

mt 4 9
il 22
hm 1 9
ap 18

or 23 9 di 27 7
ab 6 3 ol 85
an 22 8 rat S 0
ne 3 4 ap 20

or 23 9 ih 22 0
ah 11 0 h> 11 8
an 23 1 ol 23

ap 2 0

or 21 0 th 38 0
ab 4 7 ol 12 0
an 17 0 mt 37
ne 2 6

Cache Creek,
Yellowstone
National Park

Clark' s Fork River,
Yellowstone
National Paik

Toscanella, u Lake
Bolsena. Italy

Mezzano, n Lake
Bolsena, Italy

Mte Jugo, Monte-
flascone, Italy

L G Eakms

L G Eakius

L Ricciardi

L Ricciardi

L Ricciai di

J P Iddings,
,T G , III
p 938, 1895

,T P Iddings,
J G,III,
p 938, 1895

C Klein.
Sb Berl Ac , 1888,
p 111

C Klein,
Sb Berl Ac , 1888,
p 106 ' '

L Ricciardi,
Att Soc Ital. Mil ,
XXVIII, j, 130.1885.

Absaiokite

Absaiokite

Leucite-
basamte

Leucite-
tephrite

Basalt

Also m
M U S G S ,
XXXII, II,
p 329, 1899

Also in
M U S G S ,
XXXII, II,
p 329, 1899

AlsoinN J B B ,
VI, p 23,1889.

Alkalies low?

AlsoinN J B B ,
VI, p 19,1889.

Alkalies low?

Alkalies low?

316 CHEMICAL ANALYSES OF IGNEOUS ROOKS.

CLASS III. SALFEMANE Continued.

KANO 3. ALKALICALCIC. CAMPTONASE.

No.

1

A2. II

2

A2. II

3

Al. I

4

Al. I

5

Al. I

6

A2. II

7

SiO2

52.37

. .873

45. 15

.756

50.82

.847

46.90

.782

49.22

.820

51. 76

.863

51.68

A2. U j .861

8

Al. I

9

Al. I

10

Al. l'

11

Al. I

12

A3. Ill

13

02. IV

14

A3. Ill

15

A2. II

16

A3. Ill

17

A3. Ill

50.59

.843

48. 73

.812

47.25

.788

52.09

.885

54.09

.902

50.35

.839

50.00
coo . ooo

54.50

,908

46.67

.778

45.57

.760

AljO,

15. 06

.148

15.39

.161

11.44

.112

10.17

.100

t

12.02

.118

12.36

.121

14.07

.138

11.53

.112

11.92

.117

15.14

.148

11.93

.117

15.02

.147

15.76

.155

13. 99

.137

13.67

.134

12.64

.124

13.07

.128

Fe,0,

2.34

.014

2.76

.017

0.25

.002

1.22

.007

2.77

.017

4.88

.030

4.71

, .029

1.83

.011

4.79

.030

5.05

.032

1.84

.012

4.12

.025

2.32

.015

5.13

.032

0.63

.004

6.13

.038

6.72

.042

FeO

9.82

.137

5.64

.078

8.94

.124

5.17

.072

8.80

.122

4.60

.064

4.57

.064

7.64

.106

4.56

.064

4.95

.009

7.11

.099

5.15

0.72

7.30

.101

9.10

' .126

11.44

.159

10.07

.140

12.43

.172

MgO

5.38

.135

6.38

.160

14.01

.350

20.98

.525

9.29

.232

9.57

.239

7.72

.193

11.27

.282

5.93

.148

6.87

.172

12.48

.312

7.28

.182

7.40

.185

4.06

.102

3.25

.081

5.64

.141

2.80

.070

CaO

7.33

.130

8.83

.158

8.14

.145

6.20

.110

10. 56

.189

7.14

.127

6.65

.119

8.79

.157

9.24

.lf>5

9.98

.178

7.84

.140

7.72

.137

10.12

.181

10.81

.193

6.41

.114

11.48

.205

6.79

.121

Na-O

4.04

.065

2.67

.043

1.79

.029

1.16

.019

1.90

.030

1.99

.032

2.45

.010

2.27

.037

2.02

.042

2.39

.039

2.04

.032

1.99.

.032

2.75

.044

3.02

.048

2.97

.048

1.64

.02fi

2.04

.032

K20

0.92

.010

2.77

.029

3.45

 . 037

2.04

.022

1.70

.018

3.83

.040

4.16

.040

2.33

.025

2.47

.026

2.60

.027

3.01

 .032

3.55

.038

3.89

.041

2.87

.030

3.07

.033

2.31

.024

3.36

.036

H.,0+

2.24

2.85

0.58

4.38

1.63

3.05

2.09

1.76

1.52

2. 12

0.35

1.49

0.45

0.24
'

0.13

2.64

6.06

H20-

1.04

0.27

0.21

0.40

0.15

00,

4.27

5.80

1.87

0. 10

TiCV

0.21

.003

2.80

.035

O.S9

.007

0.41

.005

0.95

.012

0.47.

.00(1

1.08

.013

0.80

.010

1.34

.017

1.22

.015

0.73

.009

0.30

.004

2. 18

. 027.

PA

0.56

.004

0.20

.001

0.44

.003

0..43

.003

0.-56

.004

0.72

.005

0.48

.003

0.32

.002

0.25

.002

0.34

.002

0.39

.003

0.71

.005

0.46

.003

0. 74

.005

0.52

.004

MnO

0.32

.005

0.14

.002

0.19

.003

0.10

.001

trace

0.11

.002

trace

BaO

0.06

0.03

 :

0.17

.002

0.36

.005

0.17

.002

0.]5

.002

0.35

.007

0.42

.006

0.21

.003

0.19

.003

0.21

.003

0.10

.001

trace

0.08

.001

Sum

. 100. 03

100 ."21

100. 49

100. 54

99. 77

100. 32

100. 0.3

99. 90

100. 05

100.46-

100. 24

100. 39

101.38

'100.35'

99.60

100.49

99.85

Sp. gr.

2.965

2.70

2.86

2.906

21o

2.94

2. 703

' 11°

2.331

11°

SALFEMANE KENTALLENOSE. 317

ORDER 5. PERFELIC. GALLARE Continued.

SUBRANG 3. SODIPOTASSIC. KENTALLENOSE.

Inclusive.

LL.O trace

Cr,O3 0.03
NiO trace

Cr.,O3 0. 33

SO3 0.01
Cl 0. 08
S 0. 05
SrO 0. 03

SOa 0. 13
LiaO trace

@

SO, none
Cl trace
V,0, 0.04
NiO 0. 00
SrO 0.03
Li.^O truce

S03 0.34
Cl 0. 11
Li2O trace

S none
V»0 , 0. Oo
NiO' 0. 02
SrO 0.05
Li.O trace

Cr»O 3 0. 10
NiO 0. 07

i

'. SO3 trace
I Cl trace

Cl 0. 12
S 0. 25

Cr-Os 0. 34

Cr203 0. 28

1

Norm.

or 5.6 fli 13.1
ab 34. 1 hy 11. 4
an 20. 3 of 6.5

mt 3. 2

or 16.1 di 15.0
ab 18. 9 ol 8. 7
an 22. 0 mt 8. 9
ne 2.0 il 5.4

ap 1.3

or 20.6 di 22.3
ah 12. 6 ol 28.6
an 12. 8 mt 0.6
ne 1.4 il 1.1

or 12.2 di 9.5
ab 10. 0 hy 13. 0
anlfi. 4 ol 30.3

mt 1. 6
il 0.8
ap i.O

or 10.0 di 24.5
abl5. 7 hv 14.5
an 19. 5 01 6. 6

mt 3. 9
il 1.8
ap 1.0

Or 22.2 di 14.4
ab 16.8 hv 21.0
an 13.6 mt 7.0

il 0.9
ap 1. 4

or 25.0 di 11.7
ab 21.0 hv 13.1
an 14.7 ol 2.7

mt 6.7
'il 2.0
ap 1.7

or 13.8 di 22.4
ab 19.4 hy 8.7
an 13.9 ol 14.1

mt 2.6
il 1.5
ap 1.0

Q 1.4 di 25.6
or 14.5 hy 5.0
ab 22.0 m't 7.0
an 13. li il 2.5

or 15.0 di 21.4
ab 17.8 ol 7.2
nil 22.8 mt 7.4
lie 1.4 il 2.3

or 17.8 di 19.4
ab IB. 8 hv 14.9
an 14.7 of 12.3

mt 2.8
il 1.4

Q 2 3 di 13.5
or 21.1 hy 17.9
ab 16.8 mt 5.8
an 21.4

or 22. S di 23.6
ab 11.0 ol 13.1
an 18.3 nit 3.5
ne 6.5 il 0.6

ap 1.0

or 16.7 di 26.8
ab 22.0 ol 6.8
an 16.4 mt 7.4
ne 1.7 ap 1.7

Q 3.3 di 12.0
or 18.3 hy 19.0
ab 25.2 mt 0.9
an 14.7 il 4. 2

ftp l.l

or 13.3 di 26.4
ab 13. 6 hv S.S
an 20. 6 o! 4. 5

mt S. 8
ap 1. 7

or 20.0 di 11.4
ab 16.8 hv 14.6
an 16. 7 of 2.9

mt 9.7
ap 1.3

Locality.

Meriden, Connecticut.

Fourmile Creek,
Castle Mountains,
Montana.

Bet. South Boulder
and Antelope
Creeks, Montana.

Fort Ellis, n. Boze-
man, Montana.

Red Mountains,
Montana.

Raven Creek,
Yellowstone
National Park.

Two Ocean Pass,
Yellowstone
.National Park.

Indian Creek lac­
colith, Yellowstone
National Park.

Bighorn Pass,
Yellowstone
National Park.

Snowstorm Peak,
La Plata Mts.,
Colorado.

Glen Shira,
Argyllshire,
Scotland.

Ben an Fhurain,
Inchnadampf,
Scotland.

Smiilingcn, Fahlun,
Sweden.

Lava of 1891 ,
Stroinboli,
jEoIian Islands.

Goroschki, Volhynia,
Russia.

Assab,
n. Massowa,
Abyssinia.

Assab,
n. Massowa,
Abyssinia.

Analyst.

J. F. Pratt.

L. V. Pirsson.

L. G. Eakins.

T. M. Chatard.

H. N. Stokes.

L. G. Eakins.

J. E. Whitfleld.

W. F. Hille-
brand.

J. E. Whitfleld.

W. F. Hille-
brand.

W. Pollard.

J. J. IT. Teall.

L. Schmelck.

L. Ricciardi.

W. Tarassenko.

L. Ricciardi.

L. Ricciardi.

Reference.

\V. G. Day,
ISA. K. U. S. G. S.,
V, p. 958, 1897.

Weed and Pirsson,
B. U. S. G. S., 139,
p. 112, 1896.

G. P. Merrill,
Pr. U. S. Nat. Mus.,
XVII, p. 670, 1895.

G. P. Merrill,
Pr. U. S. Nat. Mus.,
XVII, p. 640, 1895.

W. H. Weed,
J. G., VII,
p. 739, 1899.

J. P. Iddings,
J. G., Ill, p. 938,1895.

J. P. Iddings,
M.U.S.G.S., XXXII,
p. 329, 1899.

J. P. Iddings,
M.U.S.G.S., XXXII,
p. 83, 1899.

J. P. Iddings,
M. U.S.6.S.,XXXI1,
p. 70, 1899.

W. Cross,
B. U.S. G. S., 1698,
p. 162, 1900.

Hill and Kynaston,
Q. J. G. S..LVI,
p. 537, 1900.

J. J. H. Teall,
G.M.,XXIlI,p. 350,
1886.

W. C. Brogger,
Eg. Kg. II, p. 46,1895.

Ricco and Mercalli,
Ann. TJff. Meteor, XI,
p. 202, 1892.

W. Tarassenko,
cf. N. J., 1899, 1,
p. 463.

L. Ricciardi,
B.Soc.G.Ital., V,
p. 58, 1886.

L. Ricciardi,
B. Soc.G. Ital., V,
p. 59, 1886.

Author's name.

Diabase.

Augite-
vogesite.

Lamprophyre.

Basalt?

Gabbro.

Abfarokite.

Absarokite.

Augite-
andesite.

Kersantite.

Camptonite.

Kentallenite.

Diorite- '
porphyrite.

Olivine-
monzonite.

Basalt.

Pyroxene-
syenite.

Basalt.

Basalt.

Remarks.

Not fresh.

Not fresh.

Contact facies
of granite.

Also in M. U. S.
G.S. XXXII,
p. 329, 1899.

Lower . part 'of
sheet; cf. No.
12, monzon-
ose.

Not fresh.

Not fresh.

Near shoshon-
ose.

Sum high.

Not fresh.

318 CHEMICAL ANALYSES OF IGJMKOUS BOOKS.

CLASS III. SALFEMANE Continued.

RANG S. ALKALIOALCIC. CAMPTONASE.

 No.

1

Aill

2

Al. I

3

Al. I

4

A2. II

5

A2. II

6

Al. I

7

Al.I

8

Al. I

9

B2. Ill

10

Al. 1

11

Al.I

12

Al. 1

13

Al. I

11

A2. II

15

A 2. II

16

Al. I

Si02

43.94

.732

42.73

.713

48.22

.804

47.12

.785

52.37

.873

47.16

.786

46.74

.779

44.77

.736

50. 34

.839

 48.11

.802

48.85

.814

45.65

.761

48.47

.808

53.56

.893

51.81

.864

51.70

.862

A1 203

16.17

.169

14.50

.142

14.27

.140

14.43

.142

15.06

.147

14.45

.142

16.63

.103

12.46

.122

15.23

.149

14.74

.144

15.83

.155

15.20

.149

16.07

.157

16.07

.158

15.24

.149

15.18

.149

Fe203

.3.96

.025

4.03

.025

2.46

.015

3.33

.021

2.34

.015

1.61

.010

2.17

.014

4.63

.029

2.82

.018

2.54

.015

2.50

.016

6.71

.042

4.12

.026

3.21

.020

3.66

.023

2.09

013

FeO

10.06

.140

7.28

.101

9.00

.125

11.71

.163

9.82

.137

13.81

.182'

10.60

.147

12.99

.180

11.17

.155

11.85

.165

10.79

.150

13.81

.192

7.47

.104

5.29

.073

4.86

.068

8.54

.119

MgO

5.05'

.126

5.46

.137

6.24

.156

6.05

.151

5.38

.135

5.24

.131

6.11

.153

5.34

.134

5.81

.145

5.10

.128

5.82

.146

2.95

.074

5.96

.149

7.23

.181

8.89

.222

8.18

.205

CaO

9.59

.171

8.46

.151

8.45

.151

9.63

.172

7.33

.130

8.13

.144

8.66

.154

10.20

.182

9.61

.172

6.72

.120

6.20

.110

6.33

.112

4.84

.086

8.77

.157

9.06

.162

8.73

.155

Na20

2.93

.047

3.11

.050

2.90

.047

2.58-

.042

4.04

.065

3.09

.050

3.81

.061

2.47

.040

2.93

i047

2.92

.047

2.79

.045

3.09

.050

2.43

.039

3.06

.049

2 QO . oo

.045

2.31

.037

K2O

1.51

.016

2.28

.023

1.93

.020

1.11

.012

0.92

.010

].20

,013

0.86

.009

0.95

.010

1.02

.011

1.92

.020

1.31

.014

1.05

.011

1.41

.015

1.94

.021

2.08

.022

1.81

.020

H20+

1.42

3.08

1.66

0.34

2.24

0.48

0.73

0.48

0.07

1.73

3.77

2.29

4.63

0.19

0.67

0. 16

H20-

0.13

0.36

0.28

0.28.

0.12

0.12

0.12

0.19

0.27

0.27

2.30

CO.,

0.09

3.76

0.15

0.35

0.07

0.37

none

Ti02

4.13

.052

.4.30

.054

2.79

.035

3.27

.041

0.21

.003

3.37

.042

2.54

.032

5.26

.064

1.56

.019

3.17

.040

1.28

.016

1.66

.021

1.51

.019

0.68

.008

0.77

,010

1.24

.015

P205

0.69

.005

0.93

.006

0.64

.004

0.57

.004

0.33

.002

0.28

.002

0.20

.001

0.44

.003.

0.22

.002

0.25

.002

0.44

.003

0.18

.001

0.18

.001

0.21

.002

MnO

trace

0.19

.003

0.20

.003

0.32

.005

0.24

.003

0.26

BaO

none

trace

0.04
 '

trace'
'

trace

.004

0.17

.002

.

0.14

.002

0.19

.003

0.11

.002

0.71

.010

0.23

.003

0.11

.002

0.08

,001

trace

trace

0.04

none

none

0.03

Sum

99.67

100. 65 '

99.80

99.85

100. 03

99.98

99.77

100. 75

101. 09

99.90

99.89

99. 70

100. 15

100. 29

100.13

100. 24

Sp. gr.

3.072

12»

3. 090

2.968

'

SALFEMANE CAMFTONOSE.

ORDER 5. PERFELIC. GALLARE Continued.

SUBRANG 4. DOSODIC. CAMPTONOSE

319

Inclusive.

Cl trace
S 0.18
NlO trace
CuO none

SO.) none
Cl 0 10
F 0 05
FeS, 0. 36
NlO 0 03

S 0 14
Cr.O3 trace
Nit) 0 02
SrO trace
Li30 trace

S Oil
Cr2Oi trace
NlO 0. 03
SrO trace
Ll2O trace

S 0 26
NiO trace

FeS2 0.13
Cr2O3 0.01
VsOj 0 03
NlO 0 OS
SrO 0 02
LiaO trace

SO, 0. 06
SrO 0.09

SrO none

FeS, 0 24
NlO trace
SrO traei;
Li2O trace
Cu trace

Cl trace
S 0.09

Norm.

or 89 di 16 0
ab 19 9 ol 9. 4
an 2b 7 mt 4 8
ne 2 6 il 80

ap 1.6

or 12.8 (ll 16.9
ab 21 0 ol 68
an 19.2 mt 5.8
ne 2 8 il S3

ap 2 5

or 11 1 di 15 1
lib 24 6 hv 9 2
an 20 3 ol 64

mt 3 5
ll 0 4
ap 1 3

or 6.7 di 19 3
ab 2J. 0 hv 7. 3
mi 21 5 ol 86

mt 1 9
il 6 3

or 5 6 (ll 13.5
ab 34 1 liy 14 t>
an 20 0 ol 62

mt B S

or 72 (il 12 5
ab 20 2 hv 81
an 22 0 ol 12 8

mt 2 3
ll 6 4
ap 1 y

or 5. 0 (ll 14. SI
ab 2ti 2 ol 15 9
an 25 0 mt 3 2
ne 3 1 il 49

or 5.6 di 25.9
ab 21 0 by 40
an 19 5 ol 59

mt 6 7
il 9.9

or 6 1 (b 18 7
ab 24 6 hy 52 8
an 25. 3 ol 69

mt 4. 2
ll 29

or 11 1 di 7.9
ab 21 6 hy 17.3
an 21 4 ol 45

mt 3 5
ll 6.2
ap 1 0

or 7 8 di 32
ab 23 6 hy 2b 4
an 26 7 ol 1. 7

mt 3 7
ll 2.4

or 6 1 di 52
ab 26 2 hy 19 5
an 24.5 ol 17

mt 9.7
il 3.2

U 62 hv 22 8
or 33 mt 60
ab 20 4 ll 29
an 23. 9 ,
017

Q 01 (ll 15 6
or n 7_hy 16.5
ab 25 7 mt 4 6
an 24 5 ll 12

or 12 2 (ll 17.6
ab 23 6 hy 10 4
an 22 S ol 59

mt 5 3
il 15

or 11.1 dl 14.8
ab!9.4 hy 20.8
an 25 6 ol 3. 6

mt 3 0
il 23

Locality.

Locke's Hill, Mount
Belknap, New
Hampshire.

Mount Gunstock,
Mount Belknap,
New Hampshire.

Mount Ascutney,
' Vermont.

Rockport, Cape Ann,
Massachusetts.

Middlefield,
Connecticut.

Elizabethtown,
Essex County,
New York. ,

Elizabethtown,
Essex County,
New York. '

Lincoln Pond, Essex
County, New York.

Rocky Hill, New
.Jersey.

Limestone Cove,
Unicoi County,
Tennessee.

Marquette district,
Michigan.

Duluth, Minnesota.

Black Jack Mine,
Silver City,
Idaho.

Hurricane Ridge,
Crandall Basin,
Yell Nat. Park.

Hurricane Ridge,
Crandall Basin,
Yell. Nat. Park.

Dunraven Peak,
Yellowstone
National Park.

Analyst.

H. S. Washing­
ton.

H. S Washing­
ton.

W. F. Hille-
brand.

H S. Washing­
ton.

J. H. Pratt.

W. F. Hille-
brand.

W. F Hille-
brand.

G. Steiger.

A. H. Phillips.

W. F. Hille-
brand.

CT. Steiger

A. N. Wmchell.

\V. F Hille-
brancl.

L. G. Eakins.

L. G. Eakins.

F. A. Gooch.

Reference.

Not published.

Not published.

R. A. Daly,
B. U S G. S , 148,
p. 70, 1897.

H. S. Washington,
J.G, VI t,
p. 289, 1899.

H. E. Gregory,
B. U. S. G. S.,165,
p. 176, 1900

J. F. Kemp,
B.U.S.G.S.,168,
p 37, 1900

J. F. Kemp,
B. U. S G S , 108,
p. 37, 1900

J. F. Kemp,
19 A R.U.S.G.S ,171,
p. 407, 1899.

A. H. Phillips,
A. J. S , VIII,
p 279,1899.

A. Keith,
B. U. S. G. S , 168,
p. 59, 1900.

i

C. R. Van Hise,
B. U. S. G S , 148,
p. 98, 1897.

A. N. Wmchell,
A. G., XXVI,
p. 293, 1900

W. Lindprren,
20 A. R. U. S. G. * ,
III, p 176, 1900.

J. P. Idclmgs,
M. U. S. G. S.,
X XXII, p. 260, 1899.

J P. Iddings,
M. U. S. G. S.,

. XXXII, p. 260, 1899.

J. P Iddinga,
B U. S 5 S , 148,
p. 135, 1897.

Author's name.

Hornblende-
gabbro.

Camptomte,

Camptomte.

Diabase.

Diabase.

' Norite.

Norite.

Gabbro

Basalt

Gabbro

Altered
greenstone
(diabase).

Orthoclase-
 gabbro.

Diabasic basalt.

Mica-gabbro-
porphyry

Gabbro-
porphyry.

Basalt

Remarks.

Not fresli.

Derived from
No. 9, auver-
gnose by
pressure.

Sum high.

*

Not described.

Not fresli.

Near andose.

*

320 CHEMICAL ANALYSES OK IGNEOUS ROOKS.

CLASS III. SALFEMANE Continued.

RANG 3.. ALKALICALCIO. CAMPTONASJJ Continued.

No.

17

Al. I

18

A2. II

19

Al. I

20

Al. I

21

Al. I

22

Al. I

23

Al. I

24

Al. I

25

Al. I

26

A2. II

»27

A2. II

28

Al. I

29

A2. II

30

A3. Ill

31

A3. Ill

32

A2. II

33

A2. 1C

SiC,

50.72

.845

47.28

.788

48. 35

.806

43. 98

.733

54. 56

.909

53. 46

.891

51.27

.855

54.64

.911

50.66

.844

47. 91

.799

45.30

.755

49. 83

.831

49.12

.819

52.47

.875

47.45

.791

51.22

.854

50.71

.845

ALA

16.01

.157

11.56

.113

15.47

. 152

13. 30

.130

16.04

.157

14.81

.145

12.14

.119

12.09

.119

13.97

.137

14.26

.140

14. 95

.147

15.11

.148

13. 82

.135

12.15

.119

14. 83

.145

14.06

.138

14.78

.145

FeA Fed)

\

4. 35 4. 20

.027 . .058

3.52

.022

4.80

.030

3.'67

5.71

.079

7. 58

. 106

6.92

. 023 . 096

0. 95 6. 07

.006

2.60

.OM

2.51

:oi5

1.81

.011

2.55

.016
.

1.65

.010

1.98

.012

-9. 78

.0(11

6.76

.042

3.47

.022

2.47

.015

4.32

.027

3.52

.022

. 085

5.15

.072

6.71

.093

5.03

.070

10.20

.141

7.80

.108

9.32
t

. 129

2.57

.038

12.53

.174

5.23

.072

14.71

.204

8. 73

.121

8.95

.125

MgO

7.06-

.187

13. 17

.329

8.15

.204

7.03

.176

8.71

.218

7.27

.182

10.88

.272

11.86

.297

4.45

.ill

10.83

. 271'

8.29

.207

7. 55

.189

3.19

.080

9.94

.249

5.00

.125

4.42

.HI

5.90

.148

CaO

9.02

.160

9.20

.164

8.81

.157

10.66

.190

8.89

.159

8.44

.150

10.32

.184

7.74

.138

8.08

.144

9.60

.171

8.87

. 159

8.92

.159

8.70

. 155

9.71

.173

8.87

.159

8.33

.148

8.21

.146

Na.2 O

2.92

.047

2.73

.043

3.09

..050

2.15

.035

3.05

.019

2.60

.042

2.00

.032

2.35

.038

3.32

.053

3.01

.048

4.27

.069

2.84

.045

2.49

.040

2.81

.045

2.97

.048

2. 55

.042

2.76

.044

K.;0

1.13

.012

2.17

.023

0.95

.010

1.64

.017

1.18

.013

1.30

.014

1.63

.017

1.01

.011

1.95

.020

1.89

. 020

1.27

.013

1.32

.014

1.26

.014

2.26

.024

0.99

.011

1.25

.014

1.39

.015

H 20-l-

2. 14

2:96

0.73

1.52

0.28

2. 13

1.10

2.44

0.43

0.37

0.85

1.00

0.78

1.02

l.CO

1.28

1.78

H,0-

' 0. 40

0.28

0.42

0. 12

0.17

0.12

0.27

C02

0.85

6.46

,

0,44

none

none

0.09

0.54

0.36

0.19

0.25

TiOj

1.08

.013

0.88

.011

1. 33

.010

L 18

.015

0.53

.007

0.70

.009

0.60

.008

0.61

.008

2.39

.030

2.70

.034

2.66

.033

0.16

.002

0.80

.010

1.47

0.18

2.42

.030

1.92

.023

m

0.29

.002

0.59

.004

0.33

.002

0.32

.002

0. 18

.'001

0.16

.001

0.21

.002

trace

1.01

.007

2.23

.015

0.17

.001

0.25

.002

MuO

0.07

.001

0.13

.002

0-. 21

.003

0.22

.003

0. 17

.002

. .
0.18

.003

0.21

.003

0.13

. 002

0. 29

.004

trace

trace

0.05

.001

0.08

.001

.^

0. 16

.002

0;31

BaO

0.11

.001

0.06

0.06

Sum

100. 44

100.08

100. 20

100. 15

0.03' 100.38

0.05

0.07

.001

0.05

0.22

.002

none

.004

99. 76

99. 92

100.01

99.81

100. 02

99. 99

100. 11

99.53

100. 20

100. 12

99.67

100.48

Sp. gr.

2.970

21°. 5

2.912

19°. 5

2. 98 .

2.944

SALFEMANE CAMPTONOSE.

ORDER 5 PERFELIC. GALLARE Continued.

SUBRANQ 4 DOSODIC CAMPTONOSE Continued

321

Inclusive.

Cr20j none
NiO none
%rO 0 09
Li_>0 trace

Cl 0 18

ZrO» none
S03 " 0 07
S trace
CroOi trace
NiO 0 02
SrO 0 03

FoS2 0 54
NlO 0 03
SrO 0 05
Li,0 trace

Cr»03 trace
SrO trace
LioO trace

FeS2 0 26
NiO 0 05
SrO trace
LioO trace

NiO 0 04
SrO trace'
LioO trace

NlO 0 05
SrO trace
Li»0 trace

Cl 0 02
NiO trace
SrO trace
LioO trace

Li2O trace

Zr02 none
Cl 0 02
S none
CoO 0 64
Cu 0 05
Pb 0 01

FeS2 0. 49

Norm.

Q 17 rh 14 0
or 6 7 hy 14 3
ab 24 6 mt 6 3
an 27. 2 il 20

or 12 8 di 17 9
ab 15 2 ol 21 8
an 19 5 mt 5.1
ne 4 0 il 17

ap i 4

or 5.6 di 14 7
ab 26. 2 hy 6 7
an 25 6 ol 10 5

mt 7 0
ll 2.5

or 9 5 di 25 5
ab 15. 7 ol 9. 3
an 21 7 mt 5. 3
ne 1 4 il 23

or 72 di 14 4
ab 25 7 hy 22 9
an 26 4 ol 13

mt 1 4
il 11

Q 5 2 di 13.9
or 78 hy 17.7
ab 22. 0 mt 3 7
an 24. 7 il 1.3

or 9 5 di 25 4
ab 16 S hy 16 5
an 19. 5 ol 57

nit 3. 5
ll 12

Q 36 dl 15 3
or 6 1 hv 29 3
ab 19 9 nit '2 6
an 19.5 il 12

or 11 7 di 14 0
ab 27 8 hy 17 9
an 17 5 mt 3 7

il 4.6
ap 2.2

or 11 1 di 19 9
ab 15 2 ol 18 7
an 22 S mt 2 3
ne 5 4 il 53

or 72 dl 77
ab 25 2 ol 20 4
an 20 9 mt 2 8
ne 6 0 il 51

ap 5 0

Q 23 di 15 0
or 7 8 hv 12 0
ah 23 6 mt 84
an 25 0 hm 4 0

Q 34 di 17 -1
or 7.8 hv 15 4
nil 21 0 mt 9 7
an 22 5 il 15

or 13 3 di 2S 2
ab 23 6 hy 5. 4
an 13 9 ol 8.6

mt 5 1

or b 1 di 17 1
ab 25 2 hy 1 8
an 23 9 of 18 4

mt 3 5
il 28

Q 68 ill 14.9
or 7 8 hy 12. 3
ab 22 0 mt 6 3
an 22 8 il 46

Q, 19 di 13. 7
or 8 3 hy 18 7
ab 23 1 mt 5 1
an 23 9 ll 35

Locality.

Eagle Creek,
, Yellowstoue
National Park.

Ishawooa Canyon,
Wyoming

San Rafael Flow,
Colfax County,
New Mexico.

Indian Trail Ridge,
La Plata Mountains,
Colorado.

Cinder Cone,
California.

Near Sonora,
Tuolumne County,
California.

Milton, Sierra County,
California.

Near Table Mountain,
Butte < 'ouuty,
California

Oroville, Table Moun­
tain, Butte County,
California

American Flat Creek,
Washoe, Nevada.

Near Mount Trurn-
bull. Arizona

Mazarum District,
British Guiana.

Cape Weissenfels,
King Charles Land,
Spitzbergen.

Inchnadampf,
Assynt, Scotland.

Scourie,
Sutherlandshire,
Scetland

Whin Sill,
Durham, England

Whin Sill,
Northumberland,
England.

Analyst.

H N. Stokes.

J. E. Whit-
field.

W. F Hille-
brand.

W F. Hille-
brand

W. F. Hille-
brand.

W. F. Hille-
brand.

W. F. Hille-
brand

W. F. Hille-
brand

W. F Hille-
.brand.

S. L. Penfield.

L. G. Eakms

J. B Harrison

N Sahlbom.

J. J. H Teall.

J. J. H. Teall.

J. J. H. Teall

J. J. II. Teall

Reference.

Hague and Jaggar,
B. TJ. S G. S , 168,
p 97, 1900.

A Hague,
A. J. S , XXXVIII,
p. 40, 1889.

W Cross,
B. U. S G. S., 168,
p. 171, 1900.

W. Cross,
B. U S. G. S , 168,
p. 163, J900.

J. S Dillei,
B. TJ S. G. S., 79,
p. 29, 1891.

H W. Turner,
17 A. R U. S. G. S.,
I, p. 731, 1896.

H W Turnei,
17 A. R II S. G S ,
I, p 734, 1896.

H. W. Turner,
17 A R U. 8. G. S , I,
p. 731, 1S96.

II. W. Turner,
14 A. R. U. S. G. S.,11,
p. 491, 1894.

Hague and Iddings,
B. U S. G S.,17,
p 33, 1885.

B. U S G. S , 148,
p 188, 1897

J. B. Harrison,
Priv. contrib.

A Hamberg,
G. F. F , XXI, '
p 523, 1899.

J. J. H. Teall,
G M., XXIII,
p 350, 1886.

J. J H Teall,
Q J. G. S , XLI,
p. loo, 1885.

J ,T. H. Teall,
Q. J. G S., XL,
p 654, 1884

J ,T. H. Teall,
Q. J G S , XL,
p. 654, 1884.

Author's name

Hornblende-
pyroxene-
andesite.

Leucite-
phonohte.

Plagioclase-
basalt.

Camptoiute.

Quartz-basalt.

Diorite.

Diabase-
porphyry.

Quartz-diorite.

Basalt.

Basalt.

Lava

Epidiorite.

Basalt.

Diorite.

Dolerite.

Diabase

Diabase

Remarks

Leucite-absaro-
kite, in J P.
Iddings, J.G ,
III, p. 938,
1895.

Not fresh.

Dried at 105° ;

Near andose.

Not described

"Altered gab-
bro "

"Plagioclase-
p y r o x e n e-
horublende
rock "

Dnecl at 110°.

Dried at 110°

14128 No. 14 03- -21

322 CHEMICAL ANALYSES OF IGUKOUS ROCKS.

CLASS III. SALFEMANK Continued.

RANG 3. ALKALICALCIC. CAMPTONASE Continued.

No.

34

A3. Ill

35

B2. Ill

36

A2. II

37

A2. II

38

A2. II

39

Al. I

40

A2. II

41

A2. II

42

A3. Ill

43

A3. Ill

44

A3. Ill

45

A3. Ill

46

A2. II

47

A2. II

48

A3. Ill

49

A3. Ill

50

A2. II

Si02

47.90

.798

45.55

.759

44.22

.737

51,23

.864

50.15

'.830

47. 67

.795

46. 19

.770

48.89

.815

50.22

.837

49.56

.826

49.97

.833

49.55

.826

49.08

,818

48.39

.807

48.41

.807

54.73

.912

45.75

. .763

ALA

16.55

.102

15.40

.151

12.73

.125

12.70

.124

15.02

.147

14.83

.145

]'

.119

13.66

. .134

15.31

.150

16. 32

.160

16. 38

.160

14.97

.146

13.43

' .132

12.07

.118

16.24

.159

14.02

.137

15. 85

.165

FeA

5.67

.035

2.43

.015

5.68

.030

4.00

.025

5.17

.032

5.01

.031

3.28

.021

3.64

.022

4.87

.030

3.69

.023

3.62

.022

4.78

.030

6.49

.040

8.23

.051

4.89

.031

2.34

.014

7.40

.046

FeO

7.50

.104

9.12

.127

5.18

.072

10.48

.146

5.17

.072

6.34

.088

7.81

.108

7.44

.103

6.54

.091

6.97

.097

G. 76

.094

6.90

.096

5.92

 . 082

7.82

.108

6.41

.089

4.92

.068

5.82

.080

MgO

4.44

.ill

5.20

.130

6.98

.175

6.51

.103

6.90

.173

5.50

.138

11.65

,.291

8.83

.221

7.13

.178

7.50

.188

7.50

.188

7. 36 '

.184

9.58

.240

8.48

.212

7.25

.181

7.40

.185

6..90

.173

CaO

9. 35

.167

7.70

.137

11.57

.207

8.40

.150

8.25

.147

9.31

.166

8.53

.151

8.68

.155

8.72

.155

8.83

.157

8.95

.160

8.57

.153

8.92

.159

8.81

.157

9.38

.168

10.20

.182

7.20

.128

Na20

3.23

.045

4.54

.063

2.12

.034

3.04

.049

2.59

.042

3.49

.05P

3.05

..049

3.14

.050

3.02

.048

2.91

.047

3.22

.052

3.47

.056

3.42

.055

2.67

.043

3.23

.051

2.98

.018

3.44

.055

K 2 0

2.08

.022

2. 04

.022

1.71

.018

1.55

.017

1.33

.014

1.57

. 017

2.02

.021

It 20

.013

1.68

.018

1.87

.020

1.55

.017

2.27

.024

1.00

.on

0.00

.010

2.33

.024

2.67

.028

1.33

.014

IT20+

0.20

2.35

2.74

0.39

4.08

1.91

2.63

2.59

2.78

2.36

2.18

2.09

0.32

1.81

2.11

1.23

3.20

H20-

C02

2.15

3.66

0.32

0.83

0.18

0.36

'

Ti02

1.91

.023

4.45

.056

2.50

.031

1.21

.015

0.33

.004

2.56

.032

2.01

.025

1.76

.022

1.82

.023

0.25

.003

trace

trace

1.68

.021

PA

0.32

.002

1.05

' .008

0.19

.001

0.26

.002

0.20

.001

1.03

.007

0.39

.003

0.54

.004

0.51

.004

0.97

.007

trace

0.55

.004

MnO

0.60

.009

0.45

.006

trace

0.08.

.001

0.31

.004

BaO Sum

99.75

100. 93

100. 59

99.70

99.66

100. 16

100. 53

100. 29

100. 91

100. 08

100. 19

99.96

100. 49

100. 76

100. 25

100. 49

99. 61

Sp. gr.

2.753

2.994

26°

2.92

2.876

2.88

2.84

2.91 .

SALFEMANE CAMPTONOSE.

ORDER 5. PERFELIC. GALLARE Continued.

SUBRANG 4 DOSODIC. CAMPTONOSE Continued

323

Inclusive.

SO, 0 09

X O.GG
SO, 0 05
Cl 0. 15

SO, trace

S03 0 07

Cl 0 10

Cl 0. 07

Cl 0.06

S 0 18

"Norm

or 12 2 di 16 7
ab '16 C llV 4 2
nil 26 4 Ol 8.4

mt 8 1
il 3 ft

or 12.2 dl 10 3
ab 22 0 ol 91
an 18 3 mt 3 5
ne b 0 il 86

or 10 0 di 24.0
ab 17 8 by 4 7
an 20 3 ol 3 1

mt 8 4
il 4 8
ap 2 5

or 95 dl 21 0
ab 25 7 liy 15 3
an 16 1 ol 3 r>

mt 5 S
il 2 3

Q 32 dl 12 4
or 7. 8 liv 10 2
nl) 22 0 rnt 7 4
an 25 3 il 0 fi

or 9.5 di 20 7
ab 28 3 ol 55
an 20 0 mt 7 2
ne 0.6 il 48

or 11 7 di 17 7
ab 19 9 ol 20 1)
an 13 S mt 49
ne 3 1 il 37

up 2 a

or 72 di 10 5
ab 26 2 hy 7 a
an 19. 7 ol 12 1

mt 5 1
il 34
ap 1 0

or 10.0 ill 13 1
ab 25 2 hv 11 4
an 23 4 oi 38

mt 7 0
up 1 3

or 11 1 di 14 6
ab 24 6 h\- 24
ail 25. « ol IS 8

mt o 3

or 95 di 15 8
ab 27 2 bv 0.8
an 25 S ol 14 4

mt 5 1

or 13 3 fli 11) 5
ab 24 1 ol 12 y
an 18 8 mt 7 0
ne 2 8

or b 1 cli 17 0
lib 28 8 hy 8 8
an IS 3 ol 70

mt 9. 3
ll 3 5
up 1 3

Q 13 dl 15 7
or 6 0 liy 21 0
ab 22 5 mt 11 8
an 18 1 ap 2 3

or 13 3 di 19 8
lib 19 4 ol 11 7
an 23 3 mt 7 2
ne 4 0

01 15 0 cli 27 0
lib 25 2 hy 12 2
an 17 0 mt 3 2

or 78 ch 6 9
ab 28 8 hy 7 7
an 2a 8 ol 5 b

mt 10 7
il 33
.ip 1. 3

'

Locality.

Tofteholmen,
Christiaina Fjord,
Nonvay.

Tlvmden, Gran,
Norway

Kjose-Aklungen,
Norway

Halleborg,
Sweden

Horingeu, Pfalz.

Hirzstein,
Habichtswalil,
Nassau

Breitenberg,
Bl. Altmorschen,
Prussia

Gangolfsberg,
Rhongebirge.

Eisenberg,
Hesse.

Eisenberg,
Hesse.

Krotenkopf,
Hesse

Hohebanm,
Lottersberg,
Hesse.

Londorf, Vogelsberg,
Hesse.

Laubach, Vogelsberg,
Hesse

Ber Sabbel, Hesse.

Topla, S. Carinthm.

Steinberg,
Salzkammergut,
Tyrol.

Analyst.

V. Schmelck

L. Schmelck.

V. Schmelck.

A Merian

K. Klu&s

O. Fromm

Not stated.

Haefcke

H. Wolff.

H. Wolfi.

H. Wolfi

H. Wolfi.

A.Streng.

J.M. Ledroit

Kranss.

H. V.Graber.

C. v. John.

Reference.

W C Brogger,
Eg Kg., Ill,
p 83, 1899.

W. C Brogger,
Eg. Kg , 111,
p. 60, 1899.

W C. Brogger,
Eg. Kg , III,
p 51, 1899.

A. Merian,
K J. B. B , III,
p. 289, 1885.

A. Leppla,
Jb Pr.G.L.-A.,XIV,
p 150, 1894

O. Fromm,
Z T) G G , XLIII,
p. 70, 1891.

F. Beyscblag,
Erl. G Kt. Preufes.,
Bl. Altmorschen,
p. 24, 1891.

H. Proescholdt,
Jb Pr G L.-A.,XIV,
p. 12, 1894

K. Oebbeke,
Jb. Pr G L-A, IX,
p, 395, 1889.

K Oebbeke,
Jb. Pr. G. L -A., IX,
p 394, 1H89.

K Oebtaeke,
Jb. Pr. G. L -A , IX,
p 393, 1889

K. Oebbeke,
Jb. Pr G. L-A., IX,
p. 397, 1889

A. Streng,
N. J ,1888, II, p. 211

J. JSI. Ledroit,
Ber. Oberh. Ges.,
XXIV, p. 151,1886.

K. Oebbeke,
Jb. Pr G. L-A., IX,
p. 410, 1889.

II. V. Graber,
Jb C.R-A Wieu.,
XLVI1, p. 278, 1897

C. v. John,
Jb. G R-A. Wien ,
XLIX, p. 252, 1899.

Author's name.

Essexite.

Camptomte.

Camptomte.

Diabase

Melaphyre.

Basalt.

Basalt.

Dolerite.

Basalt.

Basalt

Basalt.

Basalt.

Dolerite.

Basalt.

Nephelite-
baaanite

Basic concretion
in granite

Gabbro.

Reimuks

Not fresh.

Not fresh.

S03 for S?

SO3 tor S.

Dried at 100°.

Near kentalleu-
ose.

324 CHEMICAL ANALYSES OF IGNEOUS ROCKS.

CLASS ITI. SALFEMANE Continued. .

BANG a ALKALIf!ALCIC CAMPTONASE Continued

No.

51

A3 III

52

A3. Ill

53

A3. Ill

54

B2 III

55

A2 II

56

B2 III

57

A3. Ill

58

B2. Ill

59

B2 III

60

B2. Ill

61

Bl II

62

Al. I

63

A2 II

64

A2 II

Sl02

53.04

88-1

48.64

81]

49. 97

833

47. 73

796

A-1 Q*i
T:/ . tX±

789

40.30

7713

51.68

Sfil

49 80

830

48.04

SOI

47. 61

7a4

45. 79

717

43.70

728

50.2:3

837

48.97

.316

A1 20,

13.06

128

11.68

.115

14 22

13'J

13.33

131

14 03

137

13 44

.132

13.88

1 36

13 76

135

14.62

143

16. 09

.157

FeA

8.19

.051

10.57

.066

8 14

OBI

0.68

.001

0.80

.005

4.11

.026

6.59

.04!

3.09

020

9 18

057

7.00

044

15 09 5.34

148

14.98

.147

16.20

158

16. 12

158

033

5.38

034

3 13

020

1.90

.012

FeO

2.40

.033

6 31

088

3 79

053

14.99

208

17.20

239

12.61

.175

4.44

061

11 97

.107

11.68

162

10 60

147

5 58

078

5.44

075

8.07

112

9.63

134

MgO

5.17

129

6.78

.170

4 14

104

5.63

141

2 24

.056

4 42

111

7.87

197

5.02

125

2 17

.054

3. 10

078

5.92

148

7.45

ISO

7.54

180

7.64

191

CaO

10.61

189

10 88

194

11.21

200

7.41

132

6 0Qoy

123

11 8<S

212

10.99

.196

10.25

.183

7 6(3

136

8.15

145

10.21

182

9 84

172

8 57

153

8. 73

1 51)

Na20

3 27

.057

2 90

047

2.79

04fl

2.77

040

2 74

.044

2.13

.034

2.93

.047

3.00

048

4 00

.064

2.98

048

3 67

050

3.02

048

3 36

054

2.99

048

K,O

2.06

022

1.01

on

2. 39

025

1 17

012

O uj£ tf±

025

1.94

020

0.81

.009

1.15

013

1.28

014

1.15

013

0 90

010

2. 38

02S

1.38

.015

1.21

013

H 20+

2.21

1.02

3.50

3.02

0.74

trace

none

0 70

n d.

5.27

0 22

1.39

H20-

0.11

0.05

CO2

«

trace

TiOj

4.04

.050

4 17

.052

0.95

012

trace

0. 39

DO.')

3. 2r>

041

2.15

021",

1 95

024

1.62

020

r.A

0.56

004

0 61

001

1 07

.008

0 59

004

0.22

<l02

0. 45

003

tiace

0.29

002

0.66

.005

MnO

0 16

002

0.39

006

trace

0 30

001

0.21

.DOS

0 22

003

0.10

001

1 91

027

1 72

024

0.49

007

0.06

001

trace

trace

BaO Sum

100 73

100.18

100.15

99.13

on *QHy. -±o

100. 92

99.93

99.31

100. 99

99.49

99. 25

100. 24

100. 64

100. 20

Sp.gr.

2 976

2.401

11°

2.78

2.93

2.98

2.79

2.89

SALFEMANE CAMrTONOSE.

ORDER 5. PERFELIC. GALLARE Continued.

SUBRANG 4 DOSODIC. CAMPTONOSE Continued

325

Inclusive.

CI 0 10
S 0.26

ci o.io
S O.SO

Cr2O3 0. 26

1

SO3 2 54
CUO 0 18

SO3 0 11
CuO trace

Norm

Q 3 5 ell 27 1
or 12.3 mt 7 7
ab 29 9 hm 2 9
an IS 6 ap 14

Q 14 rll 30 4
or 61 hy 6 6
ab 24 0 mt 15 3
au 15 6

Q 23 di 23 0
or IS. 9 wo 2 9
ab 23 6 mt 11 8
an 19 2

or 6 7 di 10 5
ab 23 6 hy 21 1
an 20.6 ol 03

mt O.'J
il 77
ap 1 4

or 13 9 di OR
ab 2S 1 hy 19 2
an 18 9 ol 54

mt 1 2
il 79
tip 2 0

or H 1 dl 27 7
ab 14 7 ol 13 3
an 21 7 mt 5 8
ne 1 7 ap 1. 4

Q 19 rh 2ft 3
01 60 hy 10 4
ah 24 6 mt 95
an 22 2

or 7.2 dl 26 4
ah 25 2 hy 5 3
an 20 6 ol 92

mt 4 6
il 18

or 7 8 di H 6
ab 33 5 liv 7 7
an 18 1 ol S 1

mt 13 2
ap 1 0

or 72 di 11 5
ab 25 2 hy 15 0
an 2ti 7 mt 10 2

il 08

or 5 6 dl 22 5
ab 30 1 ol 35
an 22. 0 mt 7 7
ne 0 4 il 03

iir 13 9 di 17 7
.ib 14 7 ol 87
nil 20 0 mt 7 9
nu 5 7 ll 40

ap 1 7

or 8 3 ill 14 4
all 28 8 hv 4 4
an 24 7 ol 12 1

mt 4 6
ll 3.7

or 7 2 ill 13 3
ah 2T 2 hy ft 0
an 27 0 ol 15 i

mt 2 8
il 31

Locality.

Punta Luccia,
Vnlcano,
yEoliaii Islands.

Fikoukorpi, Kalvola,
Finland.

.Talguba, Olonez,
Russia.

Goroschki , Volhyma,
Russia.

Gorosehki, Volhyma,
Russia.

Assab, Massowa,
Abyssinia

Colesbuvg, Cape
Colony

Kilauea, Hawaii.

Kilauea, Hawaii.

Kilauea, Hawaii

Kilauea, Hawaii.

Mas River, Timoi
Island, Dutch East
Indies.

Cockburn Island,
Antarctic.

Cockburn Island,
Antarctic

Analyst.

L. Ricciardi

A. W. Forsberg.

Loewinsou-
Le&sing

W. Tarassenko.

W. Tarassenko.

L Ricciardi.

Gridinore and
Halberstadt.

0. Silvestri.

O. Silvestri.

O. Silvestri.

A. B. Lyons.

0. Pufahl

G T. Prior.

G T. Prior.

Reference

G Mercalli,
Gioi-.Min.,LU,p.l02,
1892.

J J. Sederholm,
Finl. G. Und.,Bl. 18,
p. 49, 1890.

Loewinsou-Lessing,
T.M P.M., VI, p. 294,
1885

W. Tarassenko,
cf. N. J , 1899, 1,
p. 463.

W. Tarassenko,
cf N. J.,1899, 1,
p. 463.

L. Ricciardi,
B S. G. It , V, p. 58,
1886.

E. Cohen,
N. J B B., V,
p. 233, 1887.

O Silvestri,
B. C. G. It,
XIX, p 141, 1888.

O Silvestri,
B. C. G. It,
XIX, p 175, 1888.

O. Silvestri,
B. C. G It ,
XIX, p. 183, 1888.

A. B Lyons,
A. J. S , II, p. 424,
1896.

A. Wichmann,
Gest. v. Timor,
Leiden, 1887, p. 128,

G. T. Prior,
Min. Mag., XII,
p. 89, 1899.

G. T. Prior,
Min. Mag , XII,
p 89, 1899

Author's name.

Basalt.

TJralite-
porphyrite

Variolite-
aphanite

Olivme-gabbro.

Olivine-
pyroxene-
syenite.

Basalt.

Olivine-
diabase.

Basalt

Basalt.

Basalt.

Basalt (Pele's
hair)

Basalt.

Basalt glass.

Basalt.

Remarks.

" Basalt" in T.
M.P M..XII,
p. 107, 1891.

Sum low, due to
H 20+.
"H20+" in­
crease.

Sum low, due to
H20+.
"H2O+" in-
ciease.

Sum high. Sp.
gr. low. Near
kentallenose.

Sum low.

Sum high.
MnO high.

MnO high.

Ignited before
analysis. SO5
from fumarole
action.

326 CHEMICAL ANALYSES OF IGNEOUS BOOKS.

CLASS III.. SALFEMANE Continued.

RANG 3. ALKALICALCIC. CAMPTONASE.

No.

1
Al. I

2

A3. Ill

3

A3. Ill

4

Al. I

5

Bl. II

6

A2. II

7

A2. JI

8

A2. II

9

B2. Ill

10

A2. II

11

A2. II

12

A3. Ill

13

A3. J1I

14

B2. Ill

15

A2. II

16

A2.|II

17 .

A2. II

SiO2

42.25

7.04

50.76

.846

51.08

.851

51.07

.851

51.01

.850

51.58

.860

51. 28

.855

49. 08

.818

46.11

.769

52. 73

.846

51.82

.864

44.64

.744

53. 52

.892

41.32

.689

47.98

.800

47.53

.792

47.51

.792

A1203

16.87

1.65

12. 83

.126

15.55

.151

14. 93

.146

1J.89

.117

14.99

.147

15.05

.in

14.68

.144

15.97

.156

14. 35

.141

11.66

.114

13.97

iis?

13.56

.133

12.27

.120

12.52

.123

12.35

.121

12. 53

.123

FeA

5.24

.032

4.98

.031

7.71

.049

6.44

.040

1.57

.010

 2.04

FeO

10.72

.149

10.09

.140

8.55

.119

5.98

.083

6.08

.085

8.36

.013' .117

2.42

.015

1.95

.012

3.31

.021

4.37

.027

4.39

.027

5.69

.035

4.93

.031

15.13

.094

8.07

.050

8.32

.052

8.08

.050

8.01

.111

9.63

.134

9.16

.127

7.60

.106

5.46

. 076

5.75

.080

6.61

.092

7.36

.102

7.09

.099

7.15

.100

7.05

".098

MgO

6.91

.168

6.67.

.167

4.48

.112

4.84

.121

8. 87

.222

6.51

.163

6.07

.152

6.69

.167

8. 35

.209

5. 13

.128

7.02

.175

9.78

.245

7.37

.184

3:56

.089

7.41

.185

7.18

.ISO

8.40

.210

OaO

3.33

.059

9.88

.177

9.00

.160

7.89

.141

10.36

.185

8.59

.153

7.08

.127

10.09

.ISO

8.49

.151

7.26

.129

12.65

.226

11.50

.205

7.39

.132

10.33

.184

10.56

.188

11.54

.206

10.05

.179

NajO

3.96

.059

3.52

0.56

3.29

.053

5.04

.081

4.17

.068

3. OS

.050

4.43

.071

4.60

.074

3.42

.055

. 3.57

.058

3.38

.055

2.99

.048

3.22

.051

4.19

.068

3.58

.058

3.60

.058

3.85

.062

K2 O

0.77

.008

0.62

. .006

0.53

.006

0.16

.002

0.15

.002

0.31

.003

0.12

.001

0.20

.002

0. 63

. .006

0.82

.009

0.32

.003

0.43

.004

0.68

.007

0.85

.009

0.58

.006

none

none

'

H,,0 +

5! 58

0.87

ri. d.

1.73

2.09

2.67

2.96

1. 18

1.99

1. 33

1.25

. 4.22

1.03

.4.38

H.,0-

0.43

0.24

0.24

0.34

0.39

0.28

002

none

0.22

1. 01

0.20

Ti02

2.93

.035

1.65

.021

0.98

.012

1.05

.013

.1.33

.017

1.72

.021

0.54

.007

2.34

.029

0.44

.006

1.80

.022

1.84

.023

0.35

.004

trace

0.04

0.03

PA

0.34

.002

0.04

0.19

.001

0.17

.001

0.24

' .002

0.13

.001

0.23

.002

0.47

.003

0.46

.003

0.97

.007

1.96

.014

1.98

.014

2.05

.015

MnO

0.40

.006

0.22

.003

trace

trace

0.25

.004

0.15

.002

0.65

.009

trace

0.33

.005

0.28

.004

0.28

.004

BaO

trace?

trace

Sum

99.84

100. 22

100. 23

100. 38

99.35

99. 76

99.62

100.48

99.09
(99. 10)

100. 18

100.72

100. 77

10C. 05

100. 91

100. 07

99.97

99. 83

Sp. gr.

2.872

15°

3.008

2.75

20°

3.11

 20°

3.02
20°

8ALFEMANE OR1TO8E. 327

ORDER 5. PERFELIC. GALLARE Continued.

SUBKANG 5 PEESODIC OENOSE

Inclusive.

ZrO» none
S trace
Cr,O, 0 03
V2b3 0 07
NiO 0.01
SrO none

SO S trace
Cl trace
F trace

FeS, 1 73
CuS trace
Cr2Oa 0 04

NiO 0 10

Cl trace
F trace
Cr,O3 trace

S 0. 32

Norm.

or 44 hy 26
ab 33 5 ol 21 8
an 16 4 mt 74
C 3 5 il 54

or 33 di 25 9
ab 29 3 hv 85
an 17 8 ol 73

mt 7 2

Q 37 di 15 5
or 3 3 hy 12 8
ab 27 8 mt 11 4
an 25 9

or 11 di 17 7
ab 42 4 hy 6 5
an 17. 5 mt 93

il 32

or 11 di 30 7
ab 34 1 ol 11 4
an 13 1 mt 23
ne 0.9 il 1.8

pr 1 7

Q 2.5 dl 13 6
or 17 hy 21 7
ab 26 2 mt 3 0
an 26 1 il 20

or 06 di 11 6
ab 37 2 hy 17 4
an 21 1 ol 19

mt 3 5
il 26

or 11 di 25 5
ab 28 8 ol 12 9
an 18 9 mt 2 8
ne 5 4 il 32

or 33 di 10 6
ab 27 8 ol 21 1
an 26. 4 mt 4. 1
ne 0.6 il 1.1

ap 1 1

Q 43 di 10 1
or 5.0 hy 14.6
ab 30 4 mt 6.3
an 20 6 il 45

ap 1 1

Q 09 dl 37 8
or 17 hv 52
ab 28 8 mt 6 3
an 15 6 ll 09

or 2 2 dl 26 4
ab 18 S ol 10 6
an 23 6 mt 81
ne 3.7 il 34

Q 6 9 dl 12 7
or 3 9 hy 17 3
ab 26 3 mt 7. 2
an 20 9 il 35

or 5.0 di 21 3
ab 26 2 wo 2 5
an 12 0 mt 21 8
ne 5.1 ap 23

or 3.3 di 18.5
ab 30.4 hy 12 1
an 16 4 ol 30

mt 11 6
ap 4 6

ab 30 3 di 21 8
an 17 5 hy 12 4

ol 1.0
nit 12 1
ap 46

ab 32 5 di 15. 1
an 17. 0 hy 14. 1

ol 4.4
mt 11 6
ap 4.9

Locality.

Mars Hill, Aroostook
County, Maine.

Little John Island,
Portland, Maine.

The Dalles,
Columbia River,
Oregon.

Forbestown,
Butte County,
California.

Grass Valley,
Nevada County,
California

Mitchell Canyon,
Mount Diablo,
California.

Sulphur Bank,
California.

Mount St. Helena,
California

Orno, Sweden.

Rudigheim, Hanau,
Rh. Prussia.

Rauenthal,
Taunus Mountains,
Hesse-Nassau.

Albacher Hof,
Giessen,
Ober Hesse.

Londorf, Vogelsberg,
Hesse.

Gedern, Vogelsberg,
Hesse.

Pianeti, Rovereto, Ty­
rol

Pradaglia, Rovereto,
Tyrol.

Manzano, Rovereto,
Tyrol.

Analyst.

"W. F. Hille-
brand.

E. C. E. Lord.

H. \V. Muth-
rnann.

H. N. Stokes.

H. N. Stokes.

\V. H. Mel­
ville.

"W. H. Mel­
ville.

W. H. Mel­
ville

R. Mauzelius.

T. Petersen.

L. Milch.

A. Streng.

A. Streng.

J. M. Ledroit.

P. Giacomelli.

P. Giacomelli.

P. Giacomelli.

Reference

H. E. Gregory,
B. IT. S. G.'S., 165,
p. 179, 1900.

E. C. E Lord,
A. G., XXII,
p. 341, 1898.

K. Oebbeke, N J.,
1885, I, p. 226.

H. W. Turner,
17 A. R IT. 8.G. K.,I,
p. 731, 1896.

W. Lindgren,
17A.R.II.S.G.S.,II,
p. 66, 1896.

"W. H. Melville,
B. G. S A., II,
p 412, 1891.

G. F Becker,
M. U S. G. S., XIII,
p. 99, 1888.

G. F. Becker,
M U S. G. S., XIII,
p. 98, 1888.

A. Cederstrom,
G. F. F., XV,
p. 108, 1893.

T. Petersen, cf. N. J.,
1894, I, p. 460.

L Milch,
Z D G. G , XLI,
p 430, 1889

A. Streng,
Ber. Oberh Ges.,
XXIX, p. 99, 1893.

A. Streng, N. J.,
1888, II, p. 217.

J M Ledroit,
Ber Oberh Ges. XXIV,
p. 152, 1886

P. Giacomelli,
Soc. Alp. Trident, XIX,
p. 407, 1894.

P Giacomelli,
Soc.Alp.Trident,XIX,
p. 409, 1894.

P. Giacomelli,
Soc.Alp.Trident,XIX,
p 410, 1894.

Author's name.

Diabase glass.

Diabase-
porphyry.

Basalt.

Uralite-diorite.

Diabase.

Diabase.

Pseudodiabase.

Pseudodiabase.

Ornoite.

Basalt.

Diabase.

Basalt.

Basalt-obsidian.

Trachydolerite.

Basalt

Basalt.

Basalt.

Remarks

Sum low.

Not fresh.

Sum low.

Nearly in
Order 4.

Dried before
analysis.

H2O=i.56.

Dried before
analysis.

H 2O=0 95.

Dned before
analysis.

H2O=2 35.

328 CHEMICAL ANALYSES OF IGNEOUS BOOKS.

CLASS III. SALFEMANE Continued.

RANG 3 ALKALICALCIC CAMPTONASE Continued.

1

A3 III

2

A3 III

3

A3 III

4

A3 III

5

Al I

6

A3. Ill

No.

18

A2. II

19

A2II

20

Bl. II

21

Al. I

SiO,

46. 18

770

45. 76

763

51.63

861

49.88

831

A1 203

13. 45

.132

13.50

132

12.10

.119

13.79

135

Fe203

8.18

051

8.43

.052

8.67

.064

9.65

.060

FeO

7. '01

097

6.96

.097

3.10

.043

2.61

.036

MgO

7. 35

1S4

7.38

.185

9.40

235

6.12

.153

CaO

12.26

219

12.19

218

9.17

.163

9.59

.171

Js^O

3.05

049

3.09

050

3.10

OflO

3.30

053

K 20

0.57

.006

0.55

.006

0.30

003

0.17

.002

H20+ H20- C02 Ti02

trace

2.47

.031

3.97

.050

PA

1.56

.011

1.72

.012

0.26

.002

0.26

002

MnO

0.31

.001

0.35

.005

0.30

004

0.67

.010

BaO Sum

99.92

99. 93

101. 08

100. 26

Sp. gr.

3.01

20°

3.05

20°

RANG 4. DOCALCIC ADVERGNASE

1 I

1 I

L3 III

2 III

46.86

.781

50.03

834

47.5

792

53. 63

894

13 96

137

14.08

.138

15.6

.153

14 17

.139

5.23

.032

2.92

.018

2.6

.016

1.46

009

4.67

065

6.11

.085

7.1

099

8.07

.112

7.69

.192

10.73

268

11.7

. L'93

7.05

176

9.42

168

7.46

.133

9.8

175

8.52

.151

1.85

.030

1.46

023

1.4

.022

1.80

.029

2.02

021

2.64

' .027

1.5

oie

2.03

.021

3.43

3.70

2.4

2.01

1.29 2.19 1.13

'.014

0.61

008

0.15

.001

0.42

.003

0.93

.006

trace

0.08

.001

trace

0.03

0.04

99.92

100. 28

99.7

100. 29

2.96

2.789
6°

RANG 4 DOCALCIC. AUVEKGNASE

47.20

.787

46.29

772

45. 66

.761

44. 79

747

49. 63

827

46.59

.777

52.40

873

18 64

182

17.16

168

16.26

159

15 18

148

14.40

141

17. 55

172

13.55

133 I

1.96

.013

2.57

016

2 97

019

4.13

025

2.85

018

1.68

.011

2.73

.017

6.82

094

9.87

.138

8.51

118

8 21

ill

8.06

.112

10.46

145

9.79

137

8.28

207

7.79

195

10.21

.255

,

7.93

198

7 25

181

7.76

.194

5.53

138

11. 52

206

12 04

215

12.25

219

14 10

251

9.28

.11)6

10.64

190

10.01

.178

2 91

017

2.21

03S

1.34

.021

2.18

035

2.47

.040

3.31

053

2.32

.037

0.28

003

0.16

002

0.31

.003

0.30

003

0 70

008

0.72

.008

0.40

004

1.44

0.51

0.92

1.33

1.47

0 07

1.05

0.27

0.10

0.62

1.36

0.84

010

1.21

015

1.39

017

1.84

023

1.68

021

1.41

017

1.08

014

0.25

002

0,12

001

0.17

002

0.26

.004

trace?

trace?

99.89

99.81

99.82

99.99

100. 17

100. 29

99.99

2.02

3.06

3.04

3 04

3. 047

11°

SALFEMANE AUVERGNOSE.

ORDER 5. PERFELIO. GALLARE Continued.

SUBRANG 5 PERSODIC. ORNOSE Continued.

329

Inclusive.

SO8 0 07
S 0 03
CroOj trace
Cub 0 48

SO3 0. 09
S 0 02
Cr2Oj trace
CuO 0 11

Norm

or 3 3 til 23 6
all 25 7 hv 2 6
an 21 4 ol 76

mt 11 8
ap 3 6

or 3 3 di 22 7
ab 26 2 hy 1. 4
an 21 1 ol 87

int 12 1
ap 4 0

Q 4.7 di 21.0
or 1 7 hy 13 8
ab 20 2 mt 3.0
an 18.3 il 48

hm 6 4

Q 6. 6 di 16 9
or 1 1 hm 7 5
ab 27 8 il 5.5
an 22 2 hn 9 7

pf 19

Locality

Valle del Parol, Ro-
vereto, Tyrol.

Tierno, Rovereto,
Tyrol.

Waianae, Oahu, Ha­
waii.

Koolan Range, Oahu,
Hawaii

Analyst.

P. Giacomelli.

P. Giacomelli.

A. B. Lyons.

A. B. Lyons.

Reference.

P. Giacomelli,
Soc.Alp.Trident,XIX,
p. 407, 1894.

P. Giacomelli,
Soc.Alp.Trident,XIX,
p. 405, 1894.

A. B. Lyons,
A.J.S.,11,
p. 424, 1896.

A. B. Lyons,
A..T.S.,II,
p. 424, 1896.

Author's name.

Basalt.

Basalt.

Basalt.

Basalt.

Remarks.

Dried before
analysis.

H 2O=1.27.

Dried before
analysis.

H 2O=1.34.

Sum high.
Dried before

analysis.
H 2O 4- =0.33.
H2O-=0.47.

Dried before
analysis.

H2O + =1.14.
H 20-=1.84.

STJBRANG 2 SODIPOTASSIC

F trace
SrO trace
Li2 O trace

Cr.,O.j trace
Sib trace

CToO3 0 1

SO, 0 62
Cl trace

Q 0 5 dl 18.0
or 11 7 hy 13,3
ab IS 7 ' mt 74
an 23 9 il 22

or 15 0 di 10 2
ab 12 1 hy 26 5
au 24.5 ol 2.2

mt 4 2
ll 1 2
ap 1 0

or 89 di IB. 5
ab 11 5 hv 11 9
an 32 0 ol" 16 8

mt 3 7

Q 56 di 10 0
or 11 7 hv 27 3
abl5.2 mt 2.1
an 24 7 ap 1. 9

Meriden, Connecticut.

South Boulder Creek,
Montana.

Bai Damhain, Loch
Garabal, Scotland.

Radicofani, Tuscany.'

H. N. Stokes

L. G. Eakins.

J. H Player.

L. Ricciardi.

B. K. Emerson,
B. G, S A., VIII,
p 77, 1897.

G. P. Merrill,
Pr. U. S. Nat. Mus.,

XVII, p. 670, 1895.

Dakyns and Teall,
 Q. J. G. S.,XLVIII,
p. 115, 1892

G. Mercalli,
Att. Soc. Ital , Milano,

XXX, p. 371, 1887.

Diahase pitch-
stone.

Lamprophyre.

Biotite-diorite.

Andesite.

Not fresh.
Near kentallen-

ose.
Also in M. U. S.

G S , XXIX,
p.437, 1898.

One decimal.

SUBRANG 3 PTIESODIC AOVERGNOSE

SOj none
Cl 0 07
F trace
FeS, 0 22
NiO" 0. 04

FeSj 0 13
NiO trace
SrO none
LijO none

or 17 di 16 6
ab 21 5 ol 15 9
an 36 7 mt S I)
ne 1 7 il 15

or 1 1 di 19 6
ab 18 8 hv 24
an 36 4 ol 15 8

mt 3 7
, il 22

or 1.7 di 19 3
abll 0 hv 11.2
an 37 5 ol 11 2'

mt 4 4
11 26

or 17 di 31 8
ab 1'2 6 ol 95
an 30. 6 mt 5 8
ne 3. 1 il 36

Q 15 di 16 6
or 44 hy 19 8
ab 21 0 mt 4 2
an 25 9 ll 32

or 44 di 18 S
ab!6. 8 ol 188
an 30 9 mt 2 B
ne b.O il 26

Q 67 dl 19 7
or 22 hy 18 1
ah 19 4 mt 39
an 25 6 il 22

Green Point, Monhe-
gan Is-land, Maine.

Monhegan Island,
Maine.

Monhegan Island,
Maine.

Seal Ledge, Monhe­
gan Island, Maine.

Mount Ascutney, Ver­
mont.

Salem Neck, Essex
County, Massachu­
setts

Pine Hill, South Brit­
ain, Connecticut.

E. C. E Lord.

E. C. E. Lord.

E. C. E Lord.

E. C. E. Lord.

W. F. Hille-
brand.

H. S. Washing­
ton.

W. F. Hille-
brand.

E. C. E Lord,
A. G., XXVI,
p. 340, 1900.

E C. E. Lord,
A. G., XXV,
p. 346, 1900.

E. C. E. Lord,
A. G., XXVI,
p. 346, 1900.

E. C. E Lord,
A. G , XXVI,
p. 340, 1900.

R. A. Daly,
B. U. S. G. S., 148,
p. 70, 1897.

H. S Washington,
J. G , VII,
p. 285, 1899.

W. H Hobbs,
B. U. S. G. S., 168,
p. 35, 1900.

Gabbro-diorite.

Beerbachite.

Malchite.

Hornblende-
gabbro.

Diabase.

Camptonite.

Olivine-basalt.

Sp.gr. 3. 02?
Near hessose.

C specimens.

6 specimens.

5 specimens.

330 CHEMICAL ANALYSES OF IGNEOUS BOCKS.

CLASS HI. SALFEMANE Continued.

RANG 4. DOCALCIC. AUVERGNASE Continued.

No.

8

B3. IV

9

Al. I

10

A3. Ill

IT

A2. II

12

B3. IV

13

Bo. IV

14

A3. Ill

15

B3. IV

16

A3. Ill

17

Al. I

18

Al. I

1Qiiy

A3. Ill .

20

A2. II

21

A2..II

.)O44

A3. Ill

23

A3. Ill

24

B3.. IV

25

AS. Ill

Si02

46.85

.781

44.97

.750

51.36

.856

51.68

.8(51

48.02

.800

46.85

.781

40.68

.778

51.31

. 855

50.88

.848

46.91

.782

47.90

.793

51. 46

.858

48.23

' . 804

44.29

.738

;ift QP\-to. OO

.806

47.96

.799

49.65

.828

46.07

.818

A1A

18. 00

.176

15.38

.150

10.25

.159

15.87

.155

17.50

.171

19. 72

.193

17.12

.168

13.64

.134

13.17

.129

15.85

.155

15.60

.153

H qx
. O(J

.140

18.26

.179

17.46

.171

15.40

.151

16.85

.185'

16.36

.160

17.21

.169

FeA

6.16

.039

2.29

.014

2.14

.013

1.46

.009

1.80

.011

3.22

.020

2.18

0.14

0.52

.003

1.11
.007

2.86

.018

3.69

.023

0 Qfjo. yu

.024

1.26

.008

3.82

.024

4.04

.025

4.33

.027

4.39

.027

0.46

.003

FeO

8.76

.122

12.39

.172

8.24

.114

8.43

.117

7.83

.108

7.99

.ill

7.61

.106

8.49

.118

9.66

.135

9.95

.139

8.41

.117

5 00. /o

.074

6.10

.085

10.35

.144

4.63

.004

4.17

.058

7.19

.100

12.18

.170

MgO

8.43

.211

10.89

.272

7.97

.199

7.84

.196

10.21

.255

7. 75

.194

10.34

.259

12. 73

.318

13.05

.320

7.01

.175

8.11

.203

9.54

.239

10.84

.271

7.03

.176

11.61

.290

9.15

.229

8.00

.200

3.60

.090

CaO

10.17

.182

7.50

.134

10.27

.184

11.08

.198

13.16

 . 235

13.10

.234

13. 46

' .240

12.41

.221

10.19

.182

9.62

.171 .

9.99

.173

9 AO. Uo

.161

9.39

.168

8.68

.155

A Do
1U. OO

.185

3.25

.236

9.18

:164

Na2 0

2.19

.035

3.02

.048

1.54

.025

1.86

.030

1.48

.024

1.56

.025

1.75

.028

1.40

.022

1.17

.019

2.65

.043

2.05

.033

2.92

.047

1.34

.021

2.19

.0:35

1 ft7
1. o/

.030

1.25

.020

2.49

.040

9. 66 2. 96
1

. 172 ! . 048

K20

'0.09

.001

0.56

.006

1.06

.011

0.34

.003

trace

0.09

 .001

trace

0.32

.003

0.31

.003

0.69

.007

0.23

.002

0.24

. . 003

0.73

.007

0.71

.008

0.35

.004

0.30

.003

1.17

.013

trace

H2O4r

0.30

0.65

1.33

0.15

0.79

0.56

0.88

n. d.

0.14

1.62

HA-

0. 10

0.16

0.24

2. 34 0. 15

o ono. ou

2.00

4.11

3 (*r\ OU

2.89

2.39'

1.55

0.26

0.21

) CO,

0.23

0.38

0.43

0.08

0.08

2.70

Ti02

1.18

.015

. 0.72

.009

t

trace

2.03

.025

0.82

.010

1.00

.012

1.40

.017

.

TA

0.14

.001

0.12

.001

trace

trace

0.26

.002

0.13

.001

0.07

.001

0.20

.001

MnO

0.22

.003

0. 09

.001

0.15

.002

trace

trace

trace

0.22

.003

0.17

.002

trace

trace

BaO

trace?

trace?

0.05

none

Sum

100. 95

99.64

100. 28

99. 86

100. 79

100. 84

100. 02

100.82

99.67

99.98

100. 12

100. 27

99.91

100. 45

100.31

100. 23

100. 82

99.89

Sp. gr.

3.097

3.069

SALFEMANE A D VERGNOSE. 331

ORDER 5. PERFELIC GALLARE Continued.

PUBEANG 3. PRESODIC AUVEEGNOSTC Continued

Inclusive

S 0 06
CroOt trace
V,'Oa 0.02
NiO 0 02
SrO trace '
LiiO trace

NiO 0 03

ZrO> none
S none
Cr.,O3 0 01
Vo'Oj 0 03
KiO 0, 03
SrO trace "

Cr,O3 trace
NiO 0 10

Norm.

or 06 di 95
ab 18. 3 hy 16 6
an 38 9 ol 78

mt 9 0

or 3 3 di 87
ub 21 0 ol 30 6
an 26 7 mt 3 2
ne 2. 3 il 23

Q 2.0 dl 13 9
01 61 hv 26 5
Jib 13 1 nit 2 0
an 34 2

Q 29 dl 17 2
or 1 7 hv 21 3
ab 15 7 mt 2 1
an 33 9 ll 14

ab 12 6 di 20 0
an 40 9 hv 12 0

ol 11 9
mt 2 6

01 0 f) (H 17 3
ab 13 1 hv 11 4
an 43 9 ol S 4

mt 4.6

ab 14 7 fli 22 6
an 38 9 hv 0 9

ol 18 9
mt 3 2

or 1 7 di 25 1
ab 11 5 hy 22 3
an SO 3 ol 90

mt 0 7

or 1 7 di 16 9
ab 10 0 hv 35 4
an 29 7 ol 43

mt 1 6

or 3 9 dl 15 1
ub 22 5 hj- 8 1
an 29 2 ol 10 7

mt 4 2
ll 3.8

Q 03 di 13 5
or 11 hv 24 8
ab 17 3 mt 5 3
mi 32 8 ll 15

Q 10 dl 15 7
or 1 7 hy 22 8
ub 24. 6 mt 5 6
an 20 8

or 3 9 di 39
nb 11.0 hy 29.9
an 42. 0 ol 29

mt 1 9
ll 18

or 4 4 di 61
nb 18 3 hy 10 0
an 35 6 Ol 13 3

mt 5 6
ll 26

or 2 2 dl 15 0
ab 15 7 hv 21 1
an 32 5 ol 43

mt 5 8

Q 14 dl 21 1
or 1 7 hv 16 9
fib 10 5 nit 02
an 39 5

or 7.2 di 12 8
ab 21 0 hv 16 1
an 29 7 ol 5.3

mt b. 3

ab 25.2 di 12 2
an 33 6 hv 19 7

of 3 6
mt 0.7

Locality

Wilmurt Lake, Ham­
ilton County, New
York.

Elizabethtown, Fs&ex
County, New York.

Watchung Mountain,
Orange, New Jersey

Rocky Ridge, Maiy-
land

Baltimore area,
Maryland.

Baltimore area,
Maryland.

Windsor road, Balti­
more, Maryland.

The Twins,
Culpeper County,
Virginia

The Twins,
Culpeper County,
Virginia.

Hump Mountain,
Mitchell County,
North Carolina'

Sec 13, T.47N.,R.46
W , Penokee-Gego-
bicReg., Michigan.

Sturgeon Falls,
Menominee Valley,
Michigan

Crystal Falls, Michi­
gan.

Mansfield, Crystal
Falls District,
Michigan.

Upper Quinne&ec
Falls, Menominee
River, Wisconsin

Lower Quinnesec
Falls, Menominee
River, Wisconsin

Frogrock Lake,
Minnesota

Bashitanaqueb Lake,
Cook County, Min­
nesota.

Analyst

C. H Sinyth, jr.

W. F Hille-
brand

L G Eakins.

E. A. Schueider

L MeCay. '

L McCay

L McCay

W. G. Brown

W. G. Biown

W F. Hille-
brand

T. M. Chatard

R. B. Riggs

G. Steiger

G Steiger.

R B. Riggs.

R. B. Riggh

Dodge and Si-
dener

A. D. Meeds

Reference

C. H Smvth, jr .
A. J S", XLVIII,
p. 61, 1894.

J. F Kemp,
B. U. S G. S., 168,
p. 3J, 1900.

J. P. Tddmgs,
B. U. S. G. S.., 150,
p. 255, 1898. '

,T S. Diller,
B U. S G. S., 148,
p. 90, 1897.

G. H. Williams,
B U. S G S., 28,
p 39, 1886.

G H. Williams,
B U. S G. S., 28,
p 39, 1886.

G. H. Williams,
B U. S G S., 28,
p 37, 1886.

Campbell & Brown,
B. G S. A., II,
p. 346, 1891.

Campbell & Brown,
B. G S. A., II,
p. 346, 1891. -

A Keith,
B. U. S. G. S., 168,
p 52, 1900.

C. R. Van Hise,
M. U. S. G. S , XIX,
p. 357, 1892.

G. H. Williams,
B. U. P. G. S., 02,
p 76, 1890

.1 M. Clements,
,T. G , VI, p. 382,
1898. Corrected.

C. R Van Hise,
B. U S G. S , 168,
p 68, 1900. '

G H. Williams, "
B. U S. G. S., 62,
p. 104, 1890.

G H Williams,
B. U. S G. S., 62,
p 89, 1890.

M. E. Wadsworth,
B G. Nh S. Mmn.,
p. 126, 1887.

N H. Winchell,
21 A. R G. Nh S.
Mmn., p 151, 1893.

Author's name.

Gabbro

Diabasic norite

Basalt.

Diabase.

Gabbro-diorite.

Gabbro.

(iabbro-diorite.

Hypersthene-
di abase.

Olivine-
hypersthene-
diabase

Diorite

Diabase.

Gabbro

Bronzite-
norite.

Metadolerite

Greenstone.
(Diabase.)

Gabbro-
diorite.

Porphyrite.

Gabbro

Remarks.

Sum high.

Not described.

19 specimens.

23 specimens.

Sum high.

Dried at 105°.
Altered.

Also in M U. S.
G.S., XXXVI,
p. 245, 1899.

Not fresh.

Not fresh.
Dried at 105°.

Dried at 105°.

332 CHEMICAL ANALYSES OP IGNEOUS BOCKS.

CLASS III. SALFEMANE Continued.

RANG 4. DOCALCIC. AUVEKGNASE continue^.

No.

26

A2. II

27

Al. I

28

A3. Ill

29

A2. II

30

A2. -II

31

A2. II

32

A2. II

33

A2. II

'Ut^±

A2. II

35

A 2. 11

36

A2. II .

37

Al. I

38

A. II

39

Al. I

40

B3. IV

41

A2. II

42

A2. II

8i02 A1A

49. 50

.826

45.66

.761

43.50

.725

42.03

.701

45.71

.762

47.17

.786

47.54

.792

51.32

.855

50.89

.848

47.93

. 799

44.- 77

.746

48.20

.804

52.06

.868

49. 36

.823

52.18

.870

52.78

.880

52.16

.869

17.81

.175

10.44

 .161

18.06

.177

13. 60

.133

10.80

.106

17.85

.175

16.73

. .104

15.28

.150

16.76

.164

18.51

.181

17.82

.176

14.83

.145

14.34

.140

16.35

.160

15.44

.151

13.60

.134

14.72

.144

FeA

2.76

.017

0.66

.004

7.52

.047

7.55

.048

4.43

.028

7.42

.046

6.69

.042

0.47

.003

3.86

. 024

2. 07

.013

5.05

.032

3.27

.020

2.11

.013

2.93

.018

4.26

.027

2.40

.015

4.11

.020

FeO

9.48

.133

13! 90

.193

7.64

.106

6.65

.093

9.35

.130

.1.18

.015

6.67

.093'

8. 59

.120

A flQt, IJ\7

.065

7. 25

.101

6.95

.097

5.97

.083

7.74

.107

8.55

.119

5.30

.071

8.64

.120

7.18

.100

MgO

5.93

.148

11.57

.289

3.47

.087

6.41

.160

13. 75

.344

6.54

.166

6.38

.160

7.25

.181

8.49

.212

9.03

. 226

8. 22

.206

8.77

.219

9.26

.232

7:06

.177

8.89

.222

r.95
.199

9.44

CaO

9.70

.173

7.23

.129

13. 39

.239

14. 15

.252

10.48

.187

10.12

.180

8. 74

.156

11.58

.207

11.72

.209

11.14

.199

10.36

.185

11.38

.203

8.05

.144

10.08

.180

8.57

.153

0.52

:169

8.44

. 236 . 150

Na2O

2.87

.047

2.13

.034

2.00

.032

1.83

.030

1.58

.025

2.94

.047

. . 2. 81

. 045

2. 92

.047

2.61

.042

2.28

.037

2.13

.034

1.57

.026

1.74

.028

2.67

.043

2. 11

,03'i

2.34

.037

1.49

.024

KjO

none

0.41

.004

1.30

.014

0.97

.010

0.85

.009

0.56

.006

1.10

.012

0.22

.002

O 39\J, d£

.003

0.24

.003

0.92

.010

1.13

 .011

0.73

.008

0.82

.009

0. 55

.006

0.20

.002

0.32

.003

H 20+

0.50

0.83

1.22

1.08

0.97

0.65

 0.36

0.95

0.41

0.76

2.64

3.37

2.90

0.65

2.16

1.89

1.06

H.,O-

0.07

0.06

0.10

0.59

0.22

C02

none

1.24

none

none

Ti02 P2O5

0. 48 0. 57

. 006 . 004

0.92

.011

2.10

.026

3.70

.046

1.83

.023

2.13

.027

2.76

.034

1.23

.015

n 7p\J. I u

.010

0.73

.009

0.53

.007

0.51

.006

0.47

.006

0.98

.012

trace

0.05

:

0.57

.004

0.11

.001

0.20

.001

0.51

.004

0.25

.002

0.09

.001

0.11

.001

0.72

.005

0.25

.002

0.13

.001

0.30

.002

irt'.ci

0.23 none

.003

0. 42 0. 06

. 005

MnO

0.06

.001

trace

0.17

.002'

none

0. 19

.003

0.16

.002

A i qU. J-G

.002

0.20

.003

trace

0.15

.002

trace

0.19

.003

0.11

.002

0.48

.007

BaO

 trace

0.03

none
 '

tI*£lC6

0.05

0.04

Sum

99.82

100. 03

100.20

99.23

100. 13

100. 55

100. 51

100. 28

100'. 76

100. 25

100. 11

100. 85

100.12

100. 25

99. 26

99.72

100. 17

Sp. gr.

2.967

2.848

SALFEMANE AUVEBGNOSE. 333

ORDER 5. PERFELIC. GALLARE Continued.

SUBRAKG 3 PKESODIC AUVERGNOSE Continued

Inclusive.

CroOa trace
"NiO 0 16

SO,, 0 08
Nad 0. 03
FeS2 0.56

SO, 0 51
Ll.O 0 02
Fe 3 26

StO trace
Li 3O trace

SrO trace
Li2O trace

NiO 0 05
SrO none
Li2O none

S none

FeS2 0 29

Norm

ab 24.0 di 64
an 35 6 hy 20.1

mt 3.9
ll 09
ap 1 7

or 2 2 di 1.4
ab 17 8 hy 10.1
an 34 2 ol 30 3

mt 0 9
il 26

or 7.8 di 24 1
ab 12 1 ol 1.1
an 37 0 mt 10 9
ne 2 6 il 40

or 56 di 31 8
ab 12 6 ol 09
an 25 9 mt 11 1
ne 1.7 il 70

ap 1 -i

or B 0 di 26,2
ab 13.1 hy 6 3
an 20. 0 ol 18 3

mt 6 5
ll 35

or 33 di 10 4
ab 24 6 hv 11 8
an 33 9 il 23

hm 7 4
tn 2.0
ir 33

Q 13 di 82
or 67 hy 14 3
ab 23 6 mt 9 7
an 29 7 il 52

ap 1 2

or 11 dl 23 9
ab 24 6 hy 13 S
an 28.1 ol 49

mt 0 7
il 23

Q 04 dl 20 0
or 1.7 hv 15 9
ab 22 0 mt 5 6
an 33 1 il 15

or 17 dl 13 2
ab 19 4 hv 8.3
an 39 2 of 13 2

mt 3 0
il 1.4

or 5 6 rti 38
ab 17 8 hv 6 8
an 36 4 of 12 7

mt 7 4
ll 11
ap 1 6

or 61 di 21 2
ab 13 6 hy 18 2
an 30 0 ol 07

mt 4 6
ll 09

Q 50 dl 91
or 4 4 hv 30 5
ab 14 7 mt 3 0
an 28 9 il 11

or 50 dl 10 3
ab 22.5 hy 12 1
an 30 0 ol 69

mt 4 2
il 1.8

Q 60 di 94
or 3 3 hy 23 5
ab 17.8 mt b 4
an 30 9

Q 47 di 16 8
or 1 1 hy 25 7
ab 19 4 mt 3. 5
an 26 4

Q 80 dl 75
or 17 hy 28. 2
ab 12 6 mt 6 0
an 32.5 ll 08

Locality

Sec 26, T 64 N.,R. 8
W., Minnesota.

Birch Lake,
Minnesota.

Magnet Cove,
Arkansas

Fourche Mountain,
Little Rock,
Arkansas. ,

Conical Peak,
Crazy Mountains,
Montana.

Prospect Peak,
Yellowstoue
National Park.

Near Grant's Moun­
tain, Tay lor Region ,
New Mexico.

Hornitos,
Mariposa County,
California.

Analyst.

AV.H Melville.

H N. Stokes.

W. A Noyes.

N o y e s and
Braekett

L. G Eakins.

J. E. Whitfield.

T. M. Chatard.

W. F. Hille-
brand

Inskip Crater, 1 Hillebrandand
Lassen Peak, ' Clmtard.
California.

Paine's Creek, La^sen
Peak, California

Ko&k Creek, Shasta
County, California.

Brown's Valley,
Yuba County,
California

Mitchell Canyon,
Mount Diablo,
California.

Santa Maria Basin,
Arizona.

Cerro San Miguel,
Puebla, Mexico.

Urmambo, Barama
River, British
Guiana.

Upper Barama Rivei ,
Bntish Guiana.

T M Chatard.

L. G. Eakins

W. F Hille-
brand.

W H Melville.

W. 1". Hille-
brand.

A. "Roh rig

J. B Harrison.

J. B. Harrison

Reference.

W. S. Bavley,
J. G , ill,
p. 10, 1895.

W S Bavley,
J. G . 1,
p 712, 1893.

J. F Williams,
A.R Ark. G S.,1890,
11, p 295, 1891.

.T F. "William?,
A.R Ark.G S ,1890,
11, p. 108, 1891.

.1. P Iddings,
B. U. S. G S , 148,
p. 146, 1897.

J P Iddiugs,
B U S. G S 148,
p. 135, 1897.

J. S. Diller,
B. U S. G S , 148,
p. 185, 1897

H. "VV. Turner,
.T G , III,
p 403, 1895.

J. S. Diller,
B. U S G S., 148,
p. 200, 1C97.

J. S. Killer,
B. U S G S , 148,
p. 200, 1897

J S Diller,
A G , XIX,
p. 255, 1897

W. Lindgten,
B. U. S G. S , 148,
p. 228, 1897

W H. Melville,
EG S A , II,
p 412, 1891

J. P. Iddings,
B U. S. G S , 148,
p. 187, 1897

A. Hoppe, in Felix' and
Leuk,Btr.G.Mex.,II,
p 213, 1899

J B Harrigon,
Rep.G.N.W.Dist.,!!,
p. 11, 1898.

J. B Harrison,
Rep G.N.W.Dist.,11,
p. 9, 1898.

Author's name.

Gabbro

Ohvine-gabbro.

\
Amphibole-

monchiquite

Fourchite.

Hornblende-
picrite.

Basalt.

Basalt

Diabase.

Basalt.

Basalt

Hornblende-
basalt.

Diabase-
porphyrite

Diabase

Mica-batalt.

Hypersthene-
basalt

Epidiorite

Diorite

Remarks.

Sum low.

Nearly in do-
temane.

Iron from mor­
tar? Near No.
16, he&sose.

Also in 17 A R.
IT. S G. S , I,
p. 094, 1896.

Dried at 110°.

Not fresh.

Not described.

Sum low.

Dried at 110°.

Dried at 110°.

334 CHEMICAL ANALYSES OF IGNEOUS BOCKS.

CLASS III SALFEMANE Continued.

RANG 1 nOCALCIC. AUVERGNASE Continued.

No.

43

A2. II

44

B2 III

45

A3. Ill

46

A3 III

47

SiO,

49. 46

.824

47.28

788

45.96

.706

47.29

7SS

44 90
Ics v

48

A3. Ill

49

B2. Ill

50

A3 III

51

A3. Ill

52

A2. II

53

A3 III

54

AS III

55

A2. II

56

B3 IV

57

A3. Ill

58

AS III

59

A3. Ill

60

BS. IV

61 -

B3 IV

747

42.68

711

47.00

783

50.05

834

46 52

775

47 72

.795

47.57

.793

'49. 31

822

48 87

.SI 5

48.90

815

48. 65

811

46.15

769

45 45

.758

43.75

.729

46.16

769

A1 20,

16.77

.164

13.24

ISO

12.68

124

16.93

IBS

17 &

.169

18.36

.180

15.20

140

16.80

165

16 11

15S

18.49

181

17.52

.172

16 93

100

16 24

.159

18. 08

.177

15.95

156

13.57

133

17.40

170

18.02

.176

13.86

ISfi

FeA

1. 98

013

4.44

.027

7.63

048

1.58

.010

1. 71

.011

5.27

033

5 69

035

0 84

.005

11.76

.067

0.68

004

0.80

005

4 02

.025

5.30

.033

2 52

016

2.49

.015

3.61

.022

4.43

.027

7.50

.047

5.26

.033

FeO

6.57

.092

10.50

..148

7 94

110

2.67

.038

4.30

060

7.02

097

6.59

.092

11.06

.154

6.31

088

4.54

063

8.22

114

5.90

.082

5.21

072

3.20

.044

6.32

.088

8.15

.113

7.34

102

5.31

.074

1.81

.025

MgO

9 33

2S3

5.94

149

8. 25

206

21.01

.525

20.41

510

12.89

322

8.76

.219

10.97

274

5.45

IRli

12.88

322

10.77'

.269

9.36

.2,14

7.65

191

11.43

.286

11. 53

.288

12.63

316

11.06

279

10 68

.267

11.60

,290

CaO

11.17

200

11.04

197

8.36

149

8.56

.152

10. W>

.194

10. 05

17S)

12.60

225

6.46

115

9.79

175

11.59

207

9.53

.11)9

9.57

171

8.92

159

14.10

251

11. 66

208

15. 15

271

11.95

. 2U

12. 40

221

Na2 0

1 55

025

2 62

042

1.88

.030

1.17

019

1.22

019

1.69

027

1.45

023

1.75

028

2.20

035

2 81

.045

1.69

.027

2 41

039

3 03

048

1 53

024

1.96

.032

1.29

.021

1.76

028

1.46

02S

15 74 I 1.05

281 017

K,O

0.04

0 31

.003

0.98

010

0 39

004

0.56

.006

0.51

003

0.66

007

1.13

012

1 83

020

0.41

004

1.10

Oil

0 47

.005

0.96

010

0.25

003

none

trace

trace

0 51

.005

0.30

003

H/)+

2 02

2 00

4.10

0 29

0.33

1.25

0.30

0.10

1.30

2.66

2.35

2.20

0.88

1.67

n. d.

0.36

1.21

3.40

H,0-

CO.,

0.27

2.43

(

none

rno.

0.79

010

1.48

018

2.30

.029

0.2-:
.003

0.82

010

PA

none

MnO

trace

0.40

006

0.61

BaO

(

trace

0.04

0.31

002

009

0.26

004

0.54

008

trace

trace

trace

_

^

Sum

99.95

99. 25

100. 78

99.89

101.57

99. 80

100. 81

99.70

100. 38

100. 76

99.86

100.32

99 51

100.89

100. 23

100. 55

99.75

100. 84

99.18

Sp gr.

2.96

2.916

14°

2.88

3.00

15°

SALFEMANE ATJYEBGNOSE. 335

ORDER 5 PERFELIC. GALLARE Continued.

SUBRANG 3 PRESODIC AUVERGXOSE Continued

Inclusive.

S none
NiO truce
CoO trace

Cl trace
SrO trace
LiyO truce

S trace

NiO trace

Norm.

Q 20 di 13 6
ab 13 1 hv -6 0
an 38 6 mt 3 0

il 15

or 17 di 25 5
ab 2'.' 0 hv 12 C
an 23 6 oi 28

mt 6 3
il 28

Q 15 di 14 9
or 5 6 hv 21 5
ab 15 7 mt 11 1
ail 23 4

or 2 2 di 20
ab 10. 0 hy 15 1
an 39 8 ol 28 3

mt 2 3

or 3 3 di 11 0
ab 3 1 ol 37 4
an 40 0 nit 2.0
ne 3 7

or 2 8 di 09
ob 12 1 (il 28 8
an 41 1 mt 77
ne 1 1

Q 07 ill 23 9
or 3 9 hy 14 i
ab 12 1 mt 8 1
<ui33.1 il 4.5

or 6 7 hy 33 ~
ab 14. 7 ol 98
an 32 0 mt 1 2
C 10

Q 06 dl 15 9
or 11 1 hy 8 9
ab 18 3 mt 15 3
an 28. 6

Or 2.2 ill Ib 7
ab 14 7 ol 22 9
an 30 7 mt 09
ne 4 8

or 61 rti 79
ab 14 1 hy 12 1
an 37.3 ol IS 5

mt 1 '1

or 2 8 rti 11 0
ab 20 4 hy 20 0
(in 33 y ol 4, 3

mt 5 8

or 5 6 ell 12 9
ab 25 2 hv 14. 2
an 28 1 ol 20

mt 7 7
il 15

or 17 rti 22 1
ab 12 6 hv 9 1
an 41. 7 ol <J 0

mt 3 7

ab 16 8 di 18 7
an 34 5 hy 13 7

ol 11 2
mt 3 5

ab 7 .) di 30 3
an, 31 1 01 18 3
ne 1 7 mt 5 1

ab 14 7 ch 16 0
an 39 5 hy 4 3

ol IS 6
mt (3

or 2 S di 16 6
ab 10 5 hv 5 3
an 41 1 ol" 11 7

mt 10 9

or 17 di 35 7
ab 89 hy 4 9
an 32 2 ol 53

mt 7.1

Locality Analyst.

Barima District,
British Guiana.

Cape Flora, Franz
Joset Land

Binniaro Firth,
Orkney Islands.

Etang de Lherz,
Pyrenees, France.

Tuc d'Ess, Pjrenees,
France.

Escouiget, Pyrenees,
France.

Solvsberget, Gran,
Norway.

Elestad, West
Blekmge, Sweden.

Kantua, Eura,
Finland.

Hoheiiberg, n Buhne,
Westphalia

Reiffenberg,
Schorbach,
Hesse

St. Sigismund, Tyrol.

Fitz am Beig,
Salzkammergut,
Tyrol.

Mount Collon, Arolla,
Switzerland

Gaggio Montano,
Bologna, Italy.

Deneschkiu Kamen,
Ural Mountains,
Russia.

Supreya, Ural
Mountains, Russia

Between Solwa and
Supreya, Ural
Mountains, Russia.

Vilha, u.
Laurion, Greece.

J B. Harrison

J. J H. Teall.?

,T S Flett.

A. Pisani.

A. Pisani.

A Pisani.

Or. S.irnstrom.

H. Santesson.

Not stated.

P Jaimasch.

H Wolff.

Not stated.

C. v. John.

A. Brunei.

P. E. V. de
Regny.

Krekmeyerom
and Kulta-
cheff.

Kultacheff

Kultacheff.

R. Lepsius.

Reference

J B. Harrison,
Rep.G.N W Di-t.,11,
p 6, 1898.

J. J H. Teall,
Q. J. G. S., LIV,
p 647, 1898.

J. S. Flett,
Tr. R Soc. Edinb.,
XXXIX, p. 887, 1900

A Lacroix,
0. B. VIII, Cong. G.
Int., p 833, 1901.

A. Lacroix,
C. R. VIII, Co-ig. G.
Int., p. 833, li-01

A. Lacroix,
C R. VITI, Cong. G.
Int , p. 833, 1901

W. C. Brogger,
Q J G S , L,
p. 19, 1894

J. C. Moberg,
Afh Sv G.,Und,
No. 158, p. 27, 1896.

H. Gylling,
Fml.G.,Und.,Bl 12,
p 55, 1888.

F. Rinne,
Sb. Berl. Ak., 1891,
p 980.

H. Wolff,
cf. N J., 1891, II,
p. 279

H. v. Foullon,
Jb. G. R-A. Wren,
XXXVI, p. 771, 1886.

C. v. John,
Jb. G R-A. AVien,
XL1X, p. 254, 1899.

A. Brun,
cf. N. J. 1897, I,
p. 475.

P. E V. de Regny,
cf, N J.,1900, 11,
p. 397.

Locwmson-Lessing,
G. Sk Jushno-Saos.,
Dorpat, 1900, p 166.

Loewinson-Lessing,
G. Sk Jushno-Saos.,
Dorpat, 1900, p. 167.

Loe\vinson-Lessing,
G. Sk Jushno-Saos,
Dorpat, 1900, p. 166.

R. Lepsius,
G v Attika, Berlin,
1893, p. 98

Author's name.

Diabase.

Basalt.

Camptomte.

Ariegite

Ariegite

Ariegite.

Essexite.

Diabase.

Diabase

Oliviuc-gahbro.

Nephehtc-
basanite.

Porphyrite.

Diabase

Gabbro.

Gabbro

Hypersthene-
gabbro

Pyroxene-
granulite
(gabbio)

Microdioiite.

Gabbro.

Remarks.

Dried at 110° .
"Altered."

Sum low.

Not fresh.

Near kedabek-
ase.

Sum high Near
kedabekase

Incomplete in
Z. K , XVI,
p. 27, 1890.

Cof normisTiO2
and P2O6." Ap­
atite abun­
dant."

Inclusion in ba­
salt

Alkalies?

Sum low. Not
fresh.

336 CHEMICAL ANALYSES OF IGNEOUS HOCKS.

CLASS III. SALFEMANE Continued.

RANG -i DOCALCIC AUVERGNASE Continued

No.

62

A2 II

63

A2 II

64

C2 IV

65

B2. Ill

66

A3. Ill

67

Bi). IV

68

B3. IV

69

A3 III

70

A2. II

71

B2. Ill

SiO,

45.30

755

44.06

.734

42.72

712

42.08

.701

51.75

863

50.17

836

49.50

825

50 76

840

49.20

.820

48. 82

814

A1A

13.40

131

15.10

.148

16 46

.161

16.04

157

14.67

144

15.83

.155

14.89

146

14.75

.145

14.90

146

15.22

149

FeA

7.25

045

5.23

032

5.74

035

5.93

037

6.27

.039

9.32

.058

5.93

.037

2.89

.018

4.51

028

5.72

035

FeO

6 26

.087

7.93

.110

5.53

.076

8.75

.122

4.73

005

4.87

,068

6.42

.089

9.85

138

12.75

177

9.65

.135

MgO

n 53
288

9.84

.245

6.27

157

6.95

.174

5.19

130

7.21

.180

6.73

.168

6.54

164

3.90

098

4 55

114

CaO

10 34

.184

12 56

224

11.20

200

12.63

226

11.94

.213

9.34

.167

12. 45

222

11.05

197

9.20

104

10.40

185

Na20

2.17

037

2.20

035

2.94

.047

1.88

.030

2.70

.043

3.00

048

1.68

027

2.70

043

1.96

.032

2.10

.034

K,O

0.23

.002

0.93

010

0.66

.007

0.93

010

0.58

OOfi

0.71

008

0 50

006

0 88

.009

0 95

010

0.90

.010

H2O+

0.18

0.30

3.23

2.76

1.86

0 74

2 84

n. d.

0.10

H2O-

none

CO., TiO.,

2.50

.031

1.80

.023

3.10

039

2.26

028

1.72

022

1. 16

014

PA

0.39

003

0.53

004

0.91

006

0 34

.002

0.26

U02

0 42

003

trace

MnO

0.34

005

0.36

005

0.26

.004

0.32

005

0 41

out.

0 28

004

0.67

010

BaO Sum

99. 89

100 84

101.02
(99.02)

100 90

99.69

101. 19

101 00

100 09

99.89

99.19

Sp gr.

3.01

RANG 5 PERCALCtC KEDAB15KASE

1

Al. I

*>

A3. Ill

3

Al. I

4

A3 III

5

A2 II

6

A3. Ill

7

A3 III

48.02

.800

46 85

.781

44.76

746

47. 49

7<)2

50 76

84(i

47 09

.785

44.38

740

20.01

.196

20.02

196

18.82

184

15.81

155

16 83

.165

16 99

167

17.60

.172

1.13

007

2.30

014

2 19

014

1.07

.007

4.16

026

1.62

010

1.42

009

7.29

101

4.60

oca

4 73

065

4.50

062

4.45

062

3.60

.050

3.91

054

10. 05

251

10.16

254

11.32

.283

10 39

260

10.09

252

19.92

.498

15.14

.379

11.42

203

13.84

247

14. 58

I'M

15.53

277

11. 30

::i

9 20

.164

16.03

.286

0.51

.008

1.32

021

0.89

014

1.16

019

0 97

.010

0.50

.008

0.78

013

0.05

.001

trace

0.11

001

trace

0 06

.001

0.25

.003

0.15

002

0.57

0.88

2.36

1.83

0 14

0.83

0.59

0.10

0.17

1.20

0.25

none

0.23

,0113

0.30

.004

0.13

002

0.46

.006

trace

trace

none

trace

none

0. IS

1103

trace

0 15

002

0.41

006

0. 69

010

none

99. 98

100 27

100. 29

99. 45

99 91

100. 00

100. 00

2,996

SALFEMANE KEDEBAKASE. 337

ORDER 5. PERFELIC. GALLARE Continued.

SUBRANQ 3. PRESODIC AUVERGNOSE Continued

|

Inclusive.

'

Norm.

or 11 di 18 1
ab 19.4 hv 12 8
an 25.8 ol 63

mt 10 4
il 48
ap 10

or 5 b rti 21 7
ab 13 1 ol 15 6
art 28 fi mt 74
ne 2 8 il 3 5

ap 13

or 3 9 di 15 7
ab 23 1 ol b 1
an 29 7 mt 8 1
ne 0 9 ll 60

ap 20

or 5 C dl 24 b
ab 8 9 ol 95
an 32 5 mt 8 6
ne 3 7 il 43

Q 63 (11 26 2
or 33 hv 40
ab 22 5 mt a 0
an 2C 4

Q 2 C (ll 15 0
or 4 4 hy 12 2
ab 25 2 mt 13 5
an 27 5

Q 1 3 di 21 4
or 3 3 hv 12.0
ab 14 1 mt 3. C
an 31-4

or 5 0 di 24 0
ab 22. S hy 12 3
an 25.9 ol 68

mt 4 2

Q 44 dl 13 9
or 5.6 liv 19 8
ab 16 8 mt fi 5
ail 28 9 ll 34

Q 36 dl 18 C
or 5 C hy 13 5
ab 17 8 mt 81
ail 29 2 ll 22

Locality.

Punta Delgada,
San Miguel,
Azores.

Punta Delgada,
San Miguel,
Azores.

Mindello, San
Vicente, Cape
Verde Islands

Mindello, San
Vicente, Cape
Verde Islands.

North Knnberley,
Griqualand West,
South Africa.

Pfandstall,
Colesberg,
Cape Colony

Philipolis, Orange
River Colony.

Kilauea, Hawaii.

Lava of May, 1883,
Kilauea, Ha\Vaii.

Kilauea, Hawaii.

Analyst.

C. v. John.

C. v. John.

C. v John.

C. v. John.

Dodge.

Wetzig

Liepmann.

A. II. Phillips.

O. Silvestri.

O. Silvestri.

Reference

C. v John,
Jh G. R-A. Wien,
XLVI, p. 291, 1896.

C. v. John,
Jb G. R-A. Wien,
XLVI, p 291, 1896.

C. v John,
Jb G R-A Wien,
XLVI, p. 286, 1896.

C. v.^John,
,Ib G. R-A Wien,
XLVI, p 285, 1896

E. Cohen,
N. J. B B , V,
p 233, 1887.

E. Cohen,
N. J B. B., V,
p. 245, 1887.

E. Cohen,
N J. B. B., V,
p. 244, 1887

A. II Phillips,
A. J S., XLVII,
p. 473, 1894.

O. Silvestri,
B. C G. It., XIX,
p. 135, 1888.

O. Silvestri,
B. C G It., XIX,
p. 185, 1888.

Author's name.

Basalt.

Basalt.

Limburgite

Basalt.

Olivine-
diabas-e.

Diabase-
porphyrite.

Diabase-
porphyrite.

Basalt

Basalt.

Basalt.

Remarks.

Sum uncertain.

Sum high.

Sum high.

Pele'shair.

Sum lov*.

SUBRANG SOT NEEDED

ZrOo none
Fe3' 0 11
Cr,O, 0 03

V.O, 0.02
NiO 0 01
SrO none

Cr.,O3 0 08
Li2O trace

NiO 0 06

S none
CoO trace

Q 07 di 37
or 05 hv 35 7
ab 4 2 mt 1 C
an 52 0

ab 11 0 di 1C 0
an 48 7 hy 9 3

ol 1 1 -5
mt 3.2

or 06 di 20 1
ab 7.3 hy 3 1
an 47 0 ol 1C 0

mt 3 2

ab 10 0 di 31 8
an 37 8 hy 78

ol 70
mt 1 b

Q b 7 (H 11 8
or 0 6 hv 23. 8
ab 8 4 mt 6.0
an 41 1 il 09

or 1 7 di 18
ab 4 2 hy 25 8
an 43 4 Ol 20 0

mt 2 3

an 43 fi dl 23 8
1C 08 ol 23 3
ne 3 7 am 1 9

mt 2 1

McKinsey's Mill,
Cecil County,
Maryland.

Pikesville, Baltimore
County,
Maryland

Wetheredville,
Baltimore County,
Maryland.

Bagley Canyon,
Mount Diablo,
California.

Barima District,
British Guiana.

Etang de Lherz,
Pyrenees, France

Etang de Lherz,
Pyrenees, France.

W. F. Hille-
brand.

L. McCay.

W E. Hille-
brand.

W.H. Melville.

J. B Harrison.

A. Pisani.

A. Pisani.

A. G. Leonard,
B. U. S G. S. 168,
p. 45, 1900.

G. H Williams,
B TJ S. G. S. 28,
p 37, 1886

G. H. Williams,
15 A. R U. 8. G. S.,
p. 673, 1895.

W. H. Melville,
B. G. S. A., 11,
p. 404. 1891.

J B. Harrison,
Rep G N.W. District,
II, p. 6, 1898.

A. Lacroix,
C R. VIII Cong. G.
Int , p. 833, 1901.

A. Lacroix,
C R. VIII. Cong. G
Int , p. 832, 1901.

Norite.

Gabbro-diorite.

Hypersthene-
gabbro

Gabbro.

Diabase.

Ariegite.

Ariegite

Not described.

Near auver-
gnose

Dried at 110°.

14128 No. 14 03 22

338 CHEMICAL ANALYSES OF IGNEOUS ROOKS.

CLASS ITI. SALFEMANE Continued.

RANG 4., PERCALCIC. KEDABEKASE Continued.

A3. Ill

9

A3. Ill

10

A3. Ill

11

A3. Ill

.705

38.95

.649

44.64

.744

44.11

.735

.151

19.80

.195

18.54

.182

19.38

.190

.017

3.01

.019

6.63

.041

5.17

.032

.083

4.54

.063

4.65

.065

5.44

.075

.481

16.42

.411

2.52

.063

2.90

.073

.214

12.05

.215

22.17

.396

21.98

.393

;016'

0.89

.014

0.80

.013

0.50

.008

.002

0.37

.004

0.05

.001

0.13

.001

3. 36

0.18

0.26

)

0.09

99.39

100. 27

99.87

m

CLASS III. SALFEMANE.

RANG 1. PEKALKALIC. WYOMINGASE.

1

Al. 1

50.23

.837

11.22

.110

3.34

.021

1.84

.026

7.09

.177

5.99

.107'

1.37

.022

9.81

. 104

1.72 0.93 2.27

.028

1.89

.013

0.05

.001

1.23

.008

100. 62
0.22

100. 40

2.779

13°

RANG 1. PEKALKALIC. WYOMINGASE.

1

B2. Ill

2

Al. I

48.90

.815

50.00

.833

7.85

.077

9.87

.096

11.46

.072

3.46

.022

13. 32

.185

5.01

.070

0.38

.010

11.92

.298

1.95

.035

8.31

.1-18

7.40

.119

2.41

.039

3.23

.034

5.02

.053

1.80

1.16 0.17 0.31 0.73

.009

0.81

.005

1.11
.036

trace

0.82

.002

99.39

100. 01

BANG 1. PERALKALIC. WYOMINGASE..

1

A2. II

2

A2. II

3

Al. I

4

A2. II

50.70

.845

40.03

.667

48.39

.807.

45.72

.762

13.72

.134

10.88

.107

11.64

, .114

14.25

.140

6.07

.038

12.24

.077

4.09

.025

4.10

.026

7.64

.106

5.12

.071

3.57

.049

5.56

.077

0.04

.001

4.13

.103

12.55

.314

2.67

 .067

0.86

.015

11.74

.210

7.64

.136

10.41

.186

12.32

.199

3.67

.059

4. 14

.067

5.52

.089

1.91

.020

 3.33

. 035

3.24

.034

3.62

.038

4.84

2.22

2.56

4.80

0.28

1.15

none

5.46

.068

0.73

.009

3.25

.041

0.76

.005

0.45

.003

0.20

.001

1.42

.020

trace

trace

0.32

.002

100.56

100. 73

99.90

100. 10 2. 766

SALFEMANE SR 3 OF WYOMINGASE.

ORDER 5. PERFELIG. GALLARE Continued.

SUBRANG. NOT NEEDED Continued.

339

Inclusive. 'Norm.

or 1.1 di 17.8
an 37. 0 ol 33. 6
ne 4.5 mt 3.9

(in 49. 2 ol 33. 2
lo 0.4 am 3.9
kp 0.9 iat 4.4
ne 4.0

Q 0.5 cii 19. 5
or 0. 6 - wo 10. 4
ab H. 8 mt 9.5
an 46. 7

or 0. 6 di 26.4
ab 2.1 wo 10.3
an 52. 5 m t 7.4
no 1.1

Locality.

Etang de Lherz,
Pyrenees, France.

Etang de Lherz,
Pyrenees, France.

Kedabek,
Klizabethpol,
Russia.

Kedabek,
Elizabethpol,
Russia.

Analyst.

A. Pisani.

A. Pisani.

A. Kupffer.

A. Kupffer.

Reference.

A.jLacroix,
C. R. VIII. Gong. G.
Int., p. 833, 1901.

A. Lacroix,
C. R. VIII. Gong. G.
Int., p. 833, 1901.

E. C. Federoff,
Ann. Inst. Agr. Mosc.,

 VII, 1901.

E. G. Federoff,
Ann. Inst. Agr. Mosc.,
VII, 1901.

Author's name.

Ariegite.

Ariegite.

Kedabekite.

Kedabekite.

Remarks.

Near auver-
gnose.

ORDER 6. LENDOFELIG. PORTUGARE.

SUBRANG 1. PERPOTASSIC. WYOMINGOSE.

SO3 0. 74
Cl 0.03
P 0.50
Cr,O3 0. 10
SrO 0. 24
Ce.,O, 0. 03

or 44.5 ac 7.4
Ic 10.5 di 13.9
ne 1.7 ol 7.9

il 4.1
hm 0.8
ap 4. 5

Boar's Tusk,
Leucite Hills,
Wyoming.

W. F. Hille-
brand.

W. Cross,
A. ,T. 8., TV,

 p. 130, 1897.

Wyomiugite.

SUBRANG 3. SODIPOTASSIC.

ZrO, 1.96
Cl " 0.03

303 0.02
Cl - 0. 08
F 0.16
CroO3 0. 11
Nib 0.07
SrO 0. 07

or 18.9 ac 33.3
ab 7.9 ns 0.4
ne 8.0 di 8.5
Z 3.0 ol 17.8

or 29.5 di 28.9
ab 8.9 ol 14.8
an 1. 1 mt 5. 1
ne 6.2 il 1.4

ap 1.7

Kangerdluarsuk,
Greenland.

Beaver Greek, Bear-
paw Mountains,
Montana.

G. Detlefsen.

H.N. Stokes.

H. Rosenbusch,
Elemente,
p. 133, 1898.

Weed and Pirsson,
. A. ,T. 8., I,

p. 360, 1896.

Schlieren in.
lujavrite.

Shonkinite.

Sum low.
Nearlv in

dofemane.

SUBRANG 4. DOSODIC.

ZrO2 1.04

S03 0.08
Cl trace
Cr,O3 0. 07
Ni'O none
SrO 0.15
Li2O trace

or 11.1 ac 17.0
ab 26. 7 n.s 5. 7
ne 17. 9 di 3.8
Z 1.5 ol 11.3

or 19.5 di 22.3
ab 4. 2 wo 8.9
an 3.6 mt 0.9
nel4.5 il 10.3

hrnll. 7
ap 1.8

or 18.9 di 24.4
ab 14. 7 ol 15. 2
an 3.6 mt 5.8
ne 11. 1 il 1. 4

ap 1.1

or 21.1 di 16.9
ab 10.5 wo 11.2
nn 3.6 mt 6.0
ue 19. 6 il 6. 3

Kangerdluarsuk,
Greenland.

Oxford,
New Jersey.

Bandbox Mountain,
Little Belt Mts.,
Montana.

Fohberg,
Kaiserstuhl,
Baden.

G. Detlefsen.

P. Jannasch.

W. F. Hille.-
brand.

K. Grusa.

H. Rosenbusch,
Elemente, p. 215,1898.

H. Rosenbusch,
Elemente, p. 235,1898.

L. V. Pirsson,
20A.R.U.S.G.S.,
Ill, p. 545, 1900.

K. Gruss,
Mt. Bad. G. L-A.
IV, p. 115, 1900.

Arfvedsonite-
analdte-
tinguaite.

Gamptonite.

Analcite-basalt.

Monchiquite.

Near mon-
chiquose.

Not fresh.

Near malignose.

840 CHEMICAL ANALYSES OF IGNEOUS BOOKS.

CLASS III. SALFEMANE Continued.

RANG 2. DOMALKALIC. MONCHIQUASE.

No. '

 1

Al. I

2

Al. I

3

Al. I

4

Al. I

5

A3. Ill

6

A2. II

7

B2. Ill

8

A3. Ill

Si02

49.59

.827

47.98

.800

46.73

.779

48. 98

.810

49.09

.818

45. 19

.753

43.85

.731

49.65

.828

AIA

14.51

.142

13. 34

.131

10.05

.099

12.29

.120

16.00

. 157

10.49

.104

15.25

.150

14. 39

.141

Fe203

3.51

.022

4.09

.026

3. 53

.022

2.88

.018

7.14

. 045

8.60

.054

7.63

.048

4.21

.026

FcO

5.53

.070

4.24

.059

8.20

. .114

5.77

.080

4.30

.000

5.04

.070

4.57

.063

3.48

.049

MgO

6.] 7

.154

7.01

.175

9.25

.231

9.19

.230

5.02

.126

5.97

.149

4.47

.112

6.27

.157

CaO

9.04

.160

9.32

.166

13.22

.236

9. 65

.172

8.27

.148

12. 94

.231

8.54

.153

10.12

.180

Na2 O

3. 52

.050

3.51

.056

1.81

.'030

2.22

.038

4.49

.072

2.04'

.033

4.22

.068

3.21

.051

K20

5.60

.080

5.00

.054

3.76

.040

4.96

.053

4. 79

.051

4. 09

.043

4.04

.043

5.46

.059

H20+

1.95,

2.10

1.24

0.50

0.77

3.31

1.80

2.37

H2 0- C02
i

0.26

0.63

1.24

0.77

1.67

TiO2

0.36

.004

0.58

.007

0.78

.010

1.44

.018

1.01

.013

3.25

.041

PA

0.15

.001

1.03

.007

1.51

.010

0.98

.007

 0.79

.005

0.79

.005

MiiO

trace

trace

0.28

.004

0.08

.001

 0.23

.003

0.50

.007

0.33

.005

0.25

.004

BaO

0.49

.003

0.50

.003

0.43

.003

Sum

100.78

100.29

100. 54

99. 99

100.10

100.15

101.04

100.19

Sp. gr.

2.778

RANG 2. DOMALKALIC. 'MONCHIQUASE.

1
Al. I

2

Al. I

3

A2. II

4

Al. I

5

A2. II-

6 .

A2. Ill

7

A2. II

8

A3. Ill

48.35

.806

47.82

.797

44.66

.744

45.59

.760

49.09

.818

46.48

.775

44.39

.740

43.84

.731

13, 27

.130

13.56

.133

12.12

.119

12.98

.127

11.98

.117

16.16

.158

13.12

.129

12.82

4.38

.027

4.73

Q9Q

5.81

.030

4.97

.031'

6.22

.039

6.17

.039

4.19

.026

8.99'

. 125 ' . 050

3.23

.044

' 4.54

. OC2

3.20

.044

4.70

.060

7.94

.110

6.09

.085

7.38

.103

5.11

.071

8.36

.209

7.49

]S7

8.77

.219

8.36

.209

7.62

.191

4.02

.101

9.54

.238

2.3.9

.060

9.94

. .177

8.91

159

8.14

.145

11.09

.198

10.59

.189

7.35

.131

9.55

.170

13. 57

.242

3.35

.054

4.37

.071

4.47

.072

4.53

3.01

.032

3.23

.034

2.75

.029

1.04

.072

3.93

.003

5.85

.094

4.17

.068

3.52

.056

 .011

2.00

.021

3.08

.033

2.22

.023

2.90

.031

2.89

3.37

4.33

3.40

n. d.

4.27

1.96

3.12

0.90

0.51

0.30

2.19

0.45

0. 16

0.52

. .006

0.07

.008

1.02

.012

1.32

.010

0.58

.007

0.99

.012

2.40

.030

3, 56

.044

0.40

.003

1.10

.008

2.02

.014

0.91

.006

0.50

.004

0.93

.000

0.19

.003

trace

0.21

.003

0.14

.002

0.54

.004

0.50

.003

0.13

.001

100.01

100. 20

99.69

99.87

100. 45

100. 91

100.18

99.81

2.33

2.723
t

2.859

SALFKMANE MONCHTQUOSK. 841

ORDER (1. LFXPOFKLIC. PORTUGARK Continued.

STMLiAXC; 8. SODIPOTASSIC. SHONKINOSK.

Inclusive.

SO. 0.02
' 1 ' 0.13
SrO 0.21

SO, truce
CI 0.21
SrO 0. M

Cl 0.18

] ' 0. 22
Cr.,().i trace
SrO 0. OS
LLo trace

SO.j trace

MoSo 0, 20

-Xorm.

or 33.4 fli :!().()
an 7.2 ol 5.1)
IH: 15.9 mt 5.1

il 0. (i

or 30.0 di 27. S
iii) 4,7 ol 5.4

lie 13.;! 11 1.1
il]i 2.2

or 22.2 (11 40.1
nil S. 2 ol 10.3
lie 8..") nil 5.1

11 1.5
lip 3.2

or 2'J 5 di 2(i. 5
:lb f>. 3 ol 11.7
nil 8,11 lilt 4.2
lie (i. 8 il 2.11

lip 2.2

or 28.4 (11 '25.0
ah 7.9 ol '2.1
mi 9.5 nit 10.4
lie]<;, 2

or 23.!) di :«.3
an 7. 8 \\o 5.8
lie 9.4 nil 12.5

il 2.0

or 23. 9 (li 20.7
ub 7.9 ol 1.5
an 10. S mt 5.1
ne 15. 1 il ('}.')

Inn 4.2
ap 1.9

or 32.8 di 28.9
ab 3.1 ol 3.11
an S 6 mt (i.O
ne 12.8 ap l.«

Locality. Analyst.

Dayis Creek, K.I!. Ilurlbut.
High wood Mts. ,
Montana,

Near High wood Peak, 11. \V. Foote.

Montana.

Square Bntte, L. A". Pirsson.
High wood Mts.,
Montana.

Yo.ro Peak, \V. K. Hille-
Little Belt Mts., brand.
Montana.

Laacber See, \V. Bridins.
Kb. Prussia.

Rosengartehen, ' K. Tiehauer.
Ilonbach, Hesse.

Ziegenberg, F. Hamisch.
Xestersitz,
Bohemia.

Xcar Khoi, Persia. J. Steinceke.

Reference.

L. V. Pirsson,
H. U.S. G. S., 148,
]>. 153, 1897.

L. V. Pirsson,
B. 1". S. (J.S., 148,
p. 153, 1897.

Weed and Pirswm,
B.G. S. A., VI,
p. 414, 1895.

Weed and Pirsson,
A.J.S., 1,,
p. 474, 1895.

\V. Hrulinp,
of. N.,1. 1892, II,
p. 41H.

R. \Vedel,
Jb. Pr. (f. L-A..X1,
p. 33,* If 92.

J. K. Hibsch,
T. M.I'. M., XIV,
p. 101, 1894.

.1. Steinecke,
Z. Nw. Halle, VI,
]>. 12, 1887.

Author's name.

Leucite-
syenite.

Leucite- basalt.

Shonkinite.

Phonkinite.

Trachyte.

Xephelite-
basalt.

Camptcmitin
uionehiquite.

Lencitophyre.

Rouiarks.

M^fjO corrected,
L."V. P., priv.

contrib. 9.68
in original.

Also in 20 A. R.
r.s.o.s.,m,
p. 484, 1900.

Sum high.
Xot fresh.

P205 given as
1.08 H 3 PO4 .

SUBRANCJ -I. DOSODIC.

F 0. 25 or IT. S
Cr.,0i trace ab 14.7
N'iO 0.04 an]2.2
SrO 0.09 ne 7.1
U..O truce

SO.; triune
01 0.01
SrO 0. 11

or 18.9
lib 17.X
an 7. 8
ne 10 5

or Ki.l
111) 19.9
an 5. 0
ne 9.7

ZrO., 0.03 or (i. 1
Cl " 0.05 ; lib 18.9
SrO 0.12 an 12.2
LisO truce ne](>, 2

or 11.7
ab 9.2
an 21.0
ne (1.5

or 18.3
, ilb 14. 1
an 8. (i
ne 19.0

SO^ 0. 17 or 12. 8
ah 10. fi
no 10 li
ne 13. (i

or 17.2
ab 12.1
an 10. (i
ne 9. 4

di 27.2
ol (>. 7
mt 7.2
il 0.9

Big Baldv Mountain,
Little Belt Mts.,
Montana.

up 1.0

di 23.9
ol 7. 4
mt 8.0
il 1.2

High wood Gap,
Iligluvood Mts.,
Montana.

ap 2. o

<li 18.4 < Musselshell River.
ol 9. 4
mt 8 i
il l.N
ap 4. 5

di 30.0
ol fi. 5
mt 7.2
il 2.5

Crazy Mountains,
Montana.

"The Basin,"
Cripple Creek,
Colorado.

ap 1.9

di 32.1
ol 8.7
mt 9.0
il 1.1
ap 1.2

Santa Maria, Piiebla,
Mexico.

di 22.3 Santa Ciuz R. R..
ol 2. 9
mt 9. 0 Cabo Frio, Brazil.
il 1.8

di 24.8 ' Freidrichstollen,
"nt ao Allendorf,
il 4.tt lib. Prussia.
ap 2. 0

di 13.0 Blankenhornberg,
mt"«'3 ' Kaiserstuhl, Baden.
il 0.' 8
bin 4.8

W. F. llille-
brand.

II. W. Foote.

L. G. Fakins.

W. F. Hille-
brand.

A. Hoppe.

M. Hunter.

Xot stated.

K. Grass.

L. V, Pirsson,
20 A. R. U. S. (i. S.,
HI,]>. 548, 1900.

Aualeite-basalt. Xear shonkin-
ose.

L. V. Pirsson, ' Monchkjuite.
B. t T . K. (i. S., 148,

, p. 153, 1897.

W. II. Weed, i Monchiquite? Xot described.
B. V. S. (i. S., 148, ' i
p. 144, 1897. |

W. Cross, J. G., V., i Analcite-basalt. : Xot fresh
p. 689, 1897.

A. Hoppe, in Felix and
Lenk, Btr. (J. Mex.,11,
p. 220, 1899.

I lunterand Rosenbnsch,
T. M. P. M., XI,
p. 454, 1890.

F. Beysehlag, Krl.C.Kt.
Preus. Bl. Allendorf,
p. 47, 1886.

K. Grass,
MtBad. (f. L-A..IV,
p. 126, 1900.

Basalt.

Moncldqnite.

Basalt.

Leucite-
basanite.

Dried before
analvsis?

Border of es-
sexose.

842 CHEMICAL ANALYSES OF IGNEOUS HOCKS.

CLAPS 111. SALFEMANE Continued.

RANG 2. DOMALKALIC. MONCHIQUASE Continued.

Xo.

9

10

A2. II

11

A2. II

12

B2. III.

13

A .2 II

14

A3. Ill

Si02

47. 83

.797

45. 56

. 759

43. 35

. 723

44. 04

.744

44. (53

.744

46.01

A1 2 O 3 Fe203 FeO

16. 09 4. 32 3. 62

14. 43 , 7.71 6.07

.141 .048 .084

11.46 11.98 2.26

.112 .071) .031

12.74

.125

13. 77

.135

15. 70

4.21 ! 11.17

.020 .150

7. 30

. 045

5. 60

. 078

6. 17 7. 29

1

A2. II

2

A2. II G

42. 46

.70S

43. 74

.729

12.04

.118

14.82

.145

2. 19

.014

2.40

. 015

5.34

.074

7.52

.104

1

Al. I

2

Al. I

3

A2. II

4

45. 1 1

. 752

42. 33

.70(5

43. 66

. 728

44. 82

A2. II ' .747

5 42. 13

AS. in .702

6

A2. II

7

A2. II

39. 13

. 652

43.65

.728

12.44

.122

12.29

.120

17.35

.170

13. 68

.134

16.31

.100

11.38

.ill

11.48

.114

2. 67 9. 30

.017 ' .130

3. 89 7. OR

.024

7.88

.049

2.76

.017

6. 43

. 0118

5. 40

.075

7.57

. 100

7. 93

.040 .110

7. 33

.015

6.32

.039

8.13

.112

8.00

.111

MgO CaO

5.53 10.68

0. 87 9. 23

,022 .105

11.09 , 7.76

.292 ' .138

5. 82 10. 12

.146 .ISO

4.47

.112

4.84

7. 90

.142

6.34

.112

RANG

12.40 12.14

. 310 . 217

6.98 10.81

. 175 .193

RANG

11.56 10. 61

.289

13. 09

.189

12.49

. 327 . 223

4.27 9. 39

. 107 . 107

10. 11 1 O ^fi12. i 6

. 253 . 227

7.37

.180

8. 64

.210

9. 02

.171

11.77

.210

7.92 14.00

. 198 . 250

W)

4. 46

K 20

4.05

5. 57

.090

2. 45

. 020

3. 88 0. 99

. 0(>3 .011

i

4.31 1.41

. 009 . 015

4.20

.DOS

5. 06

a ALK,

2. 05

.029

2. 67

tLICALC

H2O+

0.24

2. 79

2.41

0. 51

H2O CO2 TiO,

0.05

0.49

0.59

4.04

2.27

' IV) ̂

0.25 1.73

.022

2.43

.030

5. 86

. 073

1. 34

2.34

4.25

. 053

3. 48

PA

1.33

1.02

.007

1.54

.on

0.09

MnO

trace

1.47

.021

0. 20

.003

0.08

. 001 . 001

trace

BaO Sum

100.47

99. 64

100. 34

100.99

100.43

i

99. 50

»!'. gr.

2. 858

2. 759

2. 974

2.87

0. LI.MBUKGASK.

1.21 2.68 4. 03

. 020 . 029

3. 08

. 050

2. 90 2. 94

.mi

0. 55 2. 47

.031

1. 50 2. 80

. 035

i. ALKAL1CALCIC. LIMBURGASK.

3. 05 1. 01 0. 78

.049

2.74

.013

5. 12

.OK)

2.83

.011

1.04 1.50

.011

0. 16

0. 32

2.07 1.9!)

. 022

0.89 ' 2. hi

. 045 . 009

2.27 2.48 3.16

.037

2.47

.040

2.28

.037

2. 12

2. 34

. 029

1.82

. 023

1.21

.01.")

1.35

.017

.020 '

1.93 2.87 2.41

. 0-20

1.51 1.00

.010

trace

4.02

. 050

4.00

.050

0.84

.000

0.64

.004

0.16

.002

0.51 0.22

.003 ' .(103

0. 99

.007

0.21

.003

1.32

. 009

0.15

.001

0. 50

.007

0.42

.000

trace

99. 51

100.23

2.94

2. 914

truce 100. 02

0.10 100.19

. 001

99. 66

99. 73

100.32

100.50

100.16

3.118
20°

3.122
22°

3.016

2.98

3.07

SALFEMANE LIMBURGOSE. 343

ORDER 6. LENDOFELIC. PORTUGARE Continued.

SUBKANG 4 DOSODIC MONOHIQUOSE Continued

Inclusive.

SrO none
LiiO none

SOS trace

CuO 0 05

8nO2 truce

Norm

or 23 9 dl 23 9
ab 6 8 ol 19
an 14 7 mt 6 3
lie 10 8 ll 43

ap 28

or 14 5 ell 8 5
ab 80 4 wo 9 ft
an TO mt 11 1
ne 9 1 il 34

ap 2 2

or 6.1 di 14 5
ab 27 '2 ol 15 8
an 10 0 mt 0 2
ne 3 1 il 46

limll 8
iip 3 4

or 8 3 di 81 4
ah 16 2 ol 5 8
an 11 4 nit S 0
ne 10 8 il 11 2

or 16 1 ell 22 6
ab 19 4 ol 05
an 10 6 mt 0 0
ne 8 8 il 82

hm 3 0

or 16.1 di 15 0
nb 21 5 ol 54
an 12 2 mt 9 0
ne 11 4 il 66

Locality.

Falkenberg, Tetschen,
Bohemia.

Schichenberg, Te1-
schen, Bohemia

Hutberg, Tetschen,
Bohemia.

Island of 1891,
n Pantellena,
Mediterranean.

Banatette River,
Kupang Bay,
Timor Island.

Franklin Island,
Antarctic.

Analyst

R. Pfohl.

F Hanusch.

R Pfohl.

H. Foeratner

0. Pufahl

G. T. Prior.

Reference.

J. E. Hihsch,
T. M. P. M., XIV,
p 105, 1894

J. E Hihsch,
T. M. P M., XIV,
p. 104, 1894.

J. E. Ilibsch,
T. M. P M., XIV,
p. 110, 1894.

H. Foeratner,
T. M. P. M , XII,
p. 512, 3891.

A Wiehmann, Samnal
G. Mus Leiden, 11,
p. 87, 1887

G. T Prior,
Min Mag., XII,
p. 80, 1899.

Author's name.

Leucite-
tephrite.

Nephehte-
tephrite.

Augitite

Basalt

Foyaite

Basalt.

Remarks,

MnO high?

Sum high.

Near essexose.

SUBRANG 3 RODIPOTARSIC OOROSE

Li»O trace

Cl trace
& 0 10

or 12 2 ch 29 8
an 19 2 ol 14 B
Ic 31 mt 8 2
n« 5 7 il 4 R

ap 1.9

or '17 2 dl 26 3
ab 31 ol 87
an 17 8 mt 3 5
ne 12 5 il 54

ap 1 3

Willow Creek, Castle
Mountains, Mon­
tana

Rio do Ouro, Serra
de Tingua, Brazil

L. V. Pirsson.

P. Jannasch.

Weed and Pirsson,
B. U. S. G S., 139,
p 115, 1890.

Hunter and Rosenbusch,
T. M. P. M., XI,
p. 464, 1890.

Monchiquite.

Monchiquite Not fre&h?

SUBRANG 4 DOSODIC. LIMBUROOSE

ci o n
S 0 01
VoOj 0 04
NlO 0.04
SrO trace
Li20 traoe

ZrO> none
SO/ 0 05
S trace
Cr»O2 0 10
Vat> 3 0 04
NiO 0 03 '
SrO 0 09

or 61 di 26 4
ab 13 1 ol 19 8
an 17 2 mt 3 9
ne 6 8 il 43

ap 1 1

or (i 1 di 30 2
ab 37 ol 17 9
an 18 j rat 5 6
ne 10 2 il 85

ap 2 2

or 12 2 dl 16 6
ab IB 8 ol 30
an 18 1 mtll.4
ne 14 5 il 23

ap 2 8

or ft 0 rti 31 8
ab 7 3 ol 14 2
an 23 4 mt 3 9
ne S. 8 il 2 6

or 13 5 di 16.8
ab 52 ol 14 4
an 27 0 mt 9 3
ne 7 7

or 9 -j di 34 7
an 14 2 ol 5 5
Ic 1 3 mt 10 4
ne 11 4 il 77

or 89 di 41 6
ab 58 ol 2.3
an 17 0 mt 9 0
ne 7 4 il 77

Pinto Mountain,
Uvalde County,
Texaa.

Ciruella,
Colfax County,
New Mexico.

Island of Cabo Frio,
Rio Janeiro, Brazil.

Law Amolanas,
Atacama, Chile.

Wart of Skaill,
Sand wick,
Orkney Islands.

Hoxa, Orkney
Islanda.

Brandberget, Gran,
Norway.

W. F. Hille-
brand.

W. F. Hille-
brand.

M. Dittrich.

M. Dittrich

J. S. Flett.

J S. Flett.

L. Schmelck

W. Crosp,
B. D. S. G. S , 168,
p 61, 1900.

W. Cross,
B. U. S. G. S., 168,
p. 171, 1900.

H Kosenbusch,
Elemente,
p. 172, 1898

F. v Wolff,
Z. D G G , LI,
p 506, 1899.

.T. S Flett,
Tr R. Soc. Edinb.,
XXXIX, p 887,1900.

J. S. Flett,
Tr. R Soc. Ediub.,
XXXIX.p. 887,1900.

W. C. Brogger,
Q. J. G. g , L,
j). 19, 1894.

Basalt.

Nephelite-
basanite.

Essexite

Lunburgite

Cainptonite

Camptonite.

Olivine-
gahbro-
diabase

Near monchi-
quose

Not fresh.

Not fresh.

344 CHEMICAL ANALYSES OF IGNEOUS BOOKS.

CLASS III. SALFEMANE Continued.

BANG 3. ALKALTCALCTC. LIMBURGASE Continued.

HANG 4. ' DOCA.LCIC.

No.

8

B2. Ill

9

A2. II

10

A2. II

11

B2. Ill

12

B2. Ill

13

A2. II

14

A3. Ill

15

C2. IV

16

C2. IV

17

A2. II

18

A3. Ill

19 '

A3. Til

20

B2. Ill

Si02

40.60

.677

37.90

 ,632

43.50

.725

43. 18

.720

41.80

.697

43.10

.718

44.81

.747

42.32

.706

42.02

.700

44.78

.746

43. 63

.727

41.58

.093

42.75

.713

A1A

12. 55

.123

13. 17

.129

14.74

.144

13.43

.132

12.43

. 121

11.71

.114

15.35

.150

12.11

.119

13.86

.136

12.76

.125

14.14

.138

16.96

.106

17.24

.169

FeA

5.47

.034

8.83

.055

6.53

.041

5.06

.032

6.29

. 039

4.43

.027

3.37

.021

4.97

.031

5.81

.036

5.42

.034

7.72

.049

8.06

.050

8.10

.051

FeO

9.52

.133

8.37

.116

5.32

.074

6.41

.089

4.84

.067

8.28

.115

 6.69

.093

6.13

.085

5.84

.081

8.34

.116

4.96

.069

4.61

.004

5.88

.082

MgO

8.96

.224

9.50

.238

3. 19

.080

11.79

.295

13. 62

.341

13.20

.330

12. 77 .

.319

15.21

.380

10.39

.260

10.17

.254

9.73

.243

10.76

.209

6.17

.154

CaO

10.80

.193

10.75

.192

14.93

.266

10.39

.185

10. 88

.194

10.84

.193

9.83

.175

9.78

.175

11.43

.203

10.23

. .182

11. 83

.210

11.12

.198

11.14

.199

Na2 <>

2.54

.041

2.35

.039

3.49

.056

3.05

.050

3.40

.055

2.78

.045

3. 03 .

.048

2. 6(5

.04:1

3.61

.053

3.56

.057

2.84

.045

4.23

 .06S

4.21
*

.06s'

K 20

1.19

.013

2.12

.022

2.11

.022

1.41

.015

1.71

.018

1.27

.014

1.69

.018

1.92

.020

0.86

.009

1.81

.020

1.45

.016

'1.23

.013

2.48

.026

H20+

2.28

1.40

3.69

2.36

2.17

1.71

2.13

2.17

2.41

I
1.42

3.22

1.74

1.06.

HA- 'C02

2.68

 0.43

0.65

0.62

0.56

0.93

Ti02

4.20

.053

5.30

.000

2.55

.032

2.16

.027

2.15

.027

1.88

' .023

2.17

.027

1.88

.023

0.25

.003

trace

trace

2.13

^027

PA

trace

0.61

.004

0.38

.003

trace

0.49

.004

0.48

.003

0.26

.002

0.11

.001

0.92

.000

0.94

.006

0.41

.003

trace

MnO

0. 14

.002

0.31

.004

BaO Sum

100. 79

99.69

100.66

101. 08

101.01

99.78

100. 31

101.56

101. 28

100. 59

100. 46

100.70

101.16

Sp.gr.'

2. 932

3.021

3.011

3.088

2.98

3. 069
19°

3. 028

19°

2. 952

2. 934

3.00

3. 008

is. in'

41.99

.700

37.58

.172

6. 17

.039

8.33

.115

8.03

.201

8.53

.151

2.12

. .034

2.81

.030

2.99 1.80

..

0.29

.004

100. 64 3.01

SALFEMANE LIMBURGOSE.

ORDER 6. LENDOFELIC. PORTUGARE Continued-

SUBRANG 4. DOSOD1C. LIMBURGOSE Continued.

345

Inclusive. ; ' Norm. ! ' Locality.
i ' '

X 0.80
CI 0.23

X 0.94
SO 3 0.13
Cl trace

S03 0. 09

01 0.16

X 0.94
S03 trace
Cl 0. 16

X 1.99
Cl 0. 20

S03 trace

or 7.2 di 27.6
ab r..S ol 11.1
an 19.2 mt 7.9
ne 8.0 il 8.2

or 7.2 di 26.9
an 18.9 ol 8.0
lc 3.9 mt 11.6
no 11.1 il 10.2

hm 0.8

or 12.2 rli 17.8
lib il.O wo 12.4
an IS. 3 mt 9. 5
ne 9.1) 11 5.1

up 1.4

or 8.3' di 2C.1
ab 7.3 ol 15.0
an IS. 6 mt 7.4
ne 10.2 11 4.2

or 10.0 di 31. C
an 13.3 ol 13.8
ne 15.6 mt 9,0

i] 4.2

or' 7.8 di 27.7
fib 6.3 ol 20.4
nn 15. 3 mt 6. 3
i'.e 9.4 il 3.5

ap 1.2

or 10.0 di 17.8
ab 7.9 ol 23.6
an 23. 4 mt 4.9
ne 9.4 ap 1.1

or 11.1 di 2fi. 0
ab 0.5 ol 21.1
an 15.6 rnt 7. 2
ne 11.9 il 4.2

or ' 5. 0 di 29. 7
ab 6.8 ol 10.3
an 19.2 mt S.4
ne!2.8 il 3.5

or 11.1 di 25.6
ablO.O ol 17.3
an 18.3 mt 7.9
ne 10.8 ap 2.0

or S.9 di 25.4
ab 11.0 ol 10.5
an 21. 4 mt 11.4
ne 6.8 ap 1.9

or 7.2 di 22.7
ab 1.6 ol 12.9
mi 23.6 mt 11.6
ho 18.5 a]> 1.0

or 14.5 di 27.1.
ab 0.5 ol 2.5
an 20.9 mt 11. S
ne 19.0 il 4.2

'

Maena, Gran, Nor­
way.

Brandberget, Gran,
Norway.

Limberg,
Kaiserstuhl,
Badeu.

Ulmenatein,.
Rhiiugebirge.

Piotzelstoin,
Rhongebirge.

Tlmenberg,
Rhongebirge.

Steller'sKuppe,
_ Hesse.

Schaumburg,
n. Cassel,
Hesse-Nassau.

Hunrodsberg,
n. Cassel,
Hesse-Nassau.

Hiinenberg,
Bl. Melsuugen,
Prussia.

Bachelsdorf,
Tetschen,
Bohemia.

Bachelsdorf,
Tetschen,
Bohemia.

Scharfenstein,
Bohemia.

Analyst.

V. .Sehmelck.

V. Sehmelck.

K. Grass.

E. Holler.

E. Holler.

Kliiss.

H. Wolfl. '

0. Eroinm.

0. Eromm.

G. F. Steflen.

R. Piohl.

R. Pfohl.

R. Pfohl.

Reference.

W. C. Brogger,
Q. J. G. S., L,
p. 26, 1894.

W. C. BrOgser,
Eg. Kg., Ill,
p. 93, 1899.

K. Gruss,
Mt. Bad. G. L-A.,
IV, p. 134, 1900.

E. Holler,
N. J., 1888, I,
p. 112.

E. Holler,
N. J., 1888, I,
p. 116.

H. Proescholdt,
Jb. Pr. G. L-A.,
XIV, p. 12, 1894.

K. Oebbeke,
Jb. Pr. G. L-A.,

. IX, p. 402, 1889.

0. Fronim,
7.. D. G. G., XLII1,
p 68, 1891.

0. Eromm,
Z. D. G. G., XLIII,
p. 75, 1891.

F. Bevschlag,
Erl.' G. Kt. Prens.
Bl. Melsungen,
p. 20, 1891.

J. E. Hibsch,
T. M. P. M., XV,
p. 247, 1896.

J. E. Hibsch,
T. M. P. M., XV,
p. 247, 1896.

J. E. Hibsch,
T. M. P. M., XVII,
p. 48, 1897.

Author's name.

Camptonite.

Honiblendite.

. Augitite.

Limburgite.

Nephelite-
basalt.

Basalt.

Nephelite-
basanite.

Limburgite.

Nephelite-
basalt.

Basalt.

Basalt.

Basalt.

Basalt.

Remarks.

Not fresh .

Sum high.

Sum high.

Sum high.

Sum high.

Near etindose.

Sum high.

SUBRANG 2. SOMPOTASSIC.

or 16.7 di 9.7
ab 4.2 ol 18.4
an 30. 0 mi, 9. 0
ne 7.4

Renuibustev,
Orkney Islands.

J. S. Flett. J. S. Flett,
Tr. R. Soc. Edinb.,
XXXIX, p. 887, 1900.

Camptonite. Properly in lim-
burgose, if
Ti08 were de­
termined. Cf.
Nos. 5 and 6.

346 CHEMICAL ANALYSES OF TGWEOUS ROCKS.

CLASS III. SALFEMANE Continued.

BANG 4 DOCALCIC.

No.

1

A3 III

o£

A3 III

3

A3 III

4

A3 III

5

A2. II

6

A2 II

SiOj

38. 58

043

41.18

fiSO

41.13

686

42.71

712

39.84

KM

38 02

.644

A1A

20.42

.200

17.94

176

18.18

178

16.03

157

19.71

IDS

13 90

136

Fe2Os

,7.60

.048

9.81

OBI

4.71

029

9.31

058

7.73

049

5.97

037

FeO

5.91

082

1.16

017

7 64

.106

1.83

025

8.89

124

8.65

121

MgO

12 93

.323

11.18

280

10.59

265

10.44

an

7.33

183

n 21
.280

CaO

9.43

.168

12.38

221

13. 20

235

14.70

262

13 52

241

IS. 54

277

Na,O

2.29

.037

3. 15

051

2.00

.032

2.71

043

1.59

.026

2.01

.032

K 2 O

1.39

015

0 93

.010

1. 59

017

0.24

.0011

0.53

.006

0.57

007

H 2O+

1.25

2. 03

1.74

2.78

0.86

1.46

H.2O CO, TiOj

0.50

006

0.08

001

1.86

. 023

f>A

trace

0.60

004

MiiO

trace

0.30

.001

BaO Sum

99.80

100. 26

100 78

100. 75

100.08

100. 69

Sp. gr.

3.064

3.182

15°

CLASS III SALFEMAATE.

KANfi 1 I'ERALKALIC. MALIGN A.SE

1
A3. Ill

47. 85

798

13.24

130

2.74

017

2 65

037

5 68

142

14.36

.256

3.72

.060

5.25

.056

2.74 2.42

017

100. 65 2. 879

BANG 1 PERALKALJO MALIGNASE

1

A2. II

2

A2 II

3

Al I

4

A2 II

51.88

865

51.38

856

44 65

744

42.02

.700

14. 13

1,19

15.88

ISO

13. 87

136

12. 05

118

6.45

040

1 48

oou

6 06

038

7.93

050

0.94

013

4.37

.001

2 94

.041

5.06

.071

3.44

086

4.43

ill

5 15

.129

2.18

055

10.81

1!I3

8. (i2

1ft4

9 57

171

17 01

 .304

6 72

10S

7. 57

12-2

5.67

.091

4.95

080

4.57

.049

4.20

045

4.49

018

3. L5

034

0.18

0.42

2.10

0.67

0.96 0.11

0.33

.004

0.12

. 002

0.95

012

2.36

02U

0.96

007

0.98

.007

1 50

on

1.66

.012

0.17

002

0.96

on

0. 7fi

.005

100. 41

99. 45

99.92

100. .54
.34

100 20

2.88

RANG 2 DOMALICAL1C KAiMERUNASE

1

Al I

46.04

767

12.23

.120

3 86

024

4 60

064

10. 38

260

8.97

100

2.42

039

5.77

.062

2.87 0.64

008

1.14

008

trace

0.48

.003

99.76

Inclusive

SALFEMANE SR 3 OF KAMERUNASE.

ORDER 6. LENDOFEUC. PORTUGARE Continued.

SCBRANG 3 PRESOD1C.

347

Norm

or 1 1 di 43
an 41 1 ol 24 7
Ic 5 7 nit 11 1
ne 10 R

or 4 5 di 22 9
an 32 0 ol 12 2
1C 09 ml 2 6

II 09
ne 14 5 hin 8 0

an 35 9 di 16 7
1C 74 ol 19 2
ne 9 1 am 3 2

mt G 7

or 17 di 32.0
ab S 7 ol 77
an 30 9 mt 5 8
ne 10 2 hm 5 3

or S3 di 18 3
nb 0.5 ol 13 9
an 44 8 mt 11.4
ne 7 1

an 27 0
Ic 3 1
ne 9 1

di 17 9
ol 19 7
ma 8 8
mt 8 b
il 35
ap 1. a

Lherz,

Kreuzberg,

He&se

Burberg,
n. Cailsbad,
Bohemia.

Piedmont.

Dakar Peak,

llity.

s, France.

»rge.

hain,
erg,

3ad,
a.

. Ivrea,
it.

k,
ide Islands.

Analyst.

A. Pisani.

E v. Seyfried.

H. Soinmerlad.

J. M. Clements.

M. Dittrich.

C. v. John.

Reference

A. Lacroix,
C. R Vlll Gong G.
Int., p 833, 1901.

E. v. Seyfried,
cf. N J., 1898, IT,
p. 65

H. Sommerlad,
N. J., 1884, II,
p 223.

J. M. Clements,
Jb G. R-A. AVien,
XL , p 345, 1890.

F R. van Horn,
T. M. P. M , XVII,
p. 414, 1898.

C. v. John,
Jb. G. R-A. Wien,
XLVI,]>. 288, 1896.

Author'^ name.

Ariegite.

Basanite.

Leucite-basalt.

Basalt.

Hornblende-
gabbro

Limburgite.

Remarks

Iron oxides?

Iron oxides?

ORDER 7 LENFELIC. KAMERUNARE.

SUBRANG 3. SODIPOTASSIC.

or 23 4 (h So. 6
an 3 9 ivo 3 3
Ic 61 mt 4 0
ne 17 0 ap 53

Poohbah Lake,
Kaiuy Riyer dis­
trict. Ontario.

F. L. Ransome. A. C. Lawsou,
B. Dep. G. Un. Cal
I, p. 350, 1896

Nephehte-
pyroxeiie-
malignite.

SUBRANG 4. DOSODIC. MALIUNORK

Sd 0 61
CI trace
SrO 0 37
LinO trace

S 0 54

or 27 2 HC S3
ab 7 y di 18 R
ne 21 3 wo 10 0

mt 'l 1
il 0 l)
lira 2 0
ap 2 2

or 25 0 ac 42
ab 2 6 di '66 ft
ne 27 3 ol 07

ap 2 2

or 26 7 dl 27 9
ab 2 ti wo 0 2
it n 11 nit 6 b
no 18 5 il 18
no 5 0 hm 1 4

ap 3 5

or 18 a di 11 9
ab 1 6 H o 23 8
nil].l mt 9.7
nu 21 9 il 45

lira 1 3
,ip 4 0

Poohbah Lake, Rainy
River district,
Ontario.

Poohbah Lake, Rainy
River district,
Ontario.

Gordon's Butte,
Crazy Mountains,
Montana.

As, Aluo,
Sweden.

AAr . C. Blasdale.

.T.AV Shanvood.

AV. F. Hille-
branrt.

N Sahlbom.

A. C. Lawson,
B. Dep. G. Un. Cal.,
I, p. 356, 1896.

A. C. La \\son.
B. Dep G. "Un. Cal.,
I, p 359, 1896.

J. E. AVolff,
B. U. S G. S , 150,
p 201, 1898.

N Sahlbom,
N. J , 1897, TI, p. 99.

Garnet-
pyroxene-
mahgmte.

Amphibole-
mahgnite.

Therahte.

Ijohte-
porphyry.

Sum lo\v.

StIBRAN'G 3 SODIPOTA6SIC

SOT trace
CI Oil
SrO 0 25

or 22 2 (li 26 3
an 6.3 ol 12 3
lr 90 mt 56
ne 11 1 il 12

ap 2 b

Arrow Peak,
High wood Moun­
tains, Montana.

H. \V Foote L. V Pirsson,
B. U. S. G. S., 148,
p 153, 1807

Lencite-basalt?

348 CHEMICAL ANALYSES OF IGNEOUS BOOKS.

10

Al

11

Al I

1

A2 II

CLASS III. SALFEMANE Continued.

RANG 2 DOMALKALIC KAMERUNASE

RANG 3 ALKAMCALCIO ETTNDASE

36.40

r,o7

12.94

127

.27

052

4.59

004

11.44

2SO

14.46

258

0

No.

IV

III

SiO,

44 31

.739

41. 80

097

47. 10

II ; . 78J

A1A

17.20

109

14.56

14,?

16.42

101

II

III

45 77

703

42.77

.713

i 39.88

II

III

III

II

I

I

eiC,5

48.87

.815

46. 53

77fi

40. 10

G08

39.97

fifili

39.30

655

16 6(5

158

14.16

Fe,0,

4 64

029

6.0!)

038

4.63

029

3 72

023

5.05

. 18 J 032

15. 37

150

12. 11

119

14. 31

MO

15 27

.150

17. 30

170

13.66

134

8 67

OM

3.17

020

3.61

023

10.13

063

7 41

040

7.42

046

FeO

3. 73

051

6.41

0»9

7 04

098

6.21

081!

6 20

087

2.91

010

10 21

142

8.15

113

1.85

02(1

3.05

043

4.45

.002

MgO

6.57'

ifil

4. 66

117

5.00

125

7.03

178

2.6!)

OC,7

7. 16

179

3.52

088

0 56

.101

4.59

115

3.82

096

4.46

112

OaO

10.40

.185

14 87

205

7.64

13C

9.01

101

14. 34

255

13.83

.216

15 18

.271

12.13

217

12.08

210

10.53

187

11 37

203

Na,O

4.45

072

4 25

.009

6. 36

103

6 23

105

4.67

075

4.73

07b

5.11

082

4.95

080

4. 78

077

5.14

OS3

5. 78

.093

K,0

3.64

038

1.94

021

3.47

037

2.28

024

2 51

.027

2.01

022

1.81

019

1. 58

018

3 34

.035

3 56

uss

1.44

010

H20+

3. 30

1 18

0 40

1.87

3.60

2.17

0.58

0.20

2.93

4.11

4. 53

H20-

0 77

'

C02

0 40

trace

0 23

0. 33

0.15
\

TiO,

4.14

052

1 75

022

1.70

021

3 05
O'JS

1.04

,013

0.72

.009

2.99

0,lh

3 64

040

3 34

042

3.62

.045

PA

0.52

004

0.48

003

0 29

002

0. 30

.002

<> oq

010

0.87

000

0.84

.000

0.8,5

000

MnO

0.10

001

0.36

005

trace

trace

trace

0 22

003

0.08

001

0.09

001

0.08

001

BaO Sum

99. 11

100 82

100 05

100.27

99. 40

100 06

101.28

101 23

99.89

99. 89

99.76
0 11

1)9. 05

Sp gr.

2.904

2 918

3. 10

2.96

2.91

2.86

2.79

3 01

032

2 36 3.94 0.42

005

1 04

007

99. 84

SALFEMANE SB 3 OF ETINDASE.

ORDER 7. LENFELIC. KAMERUNA RE Continued.

&UBRANG 4 DOSODIC KAMERUNOSE

349

Inclusive.

X 0 20
S03 0 06
Cl 0 14

SO,, 2. 17
Cl 0 48

Norm.

or 12 2 <3l 27 8
nn 10 4 ol 45
Ic 7 0 mt 6 ~
ne 20 4

or 11 7 di 25 3
Kb 1 6 wo 9 7
«ii 14 7 mt 8 8
nc 18 7 il 80

ap 1 2

or 20 fi dl 24 4
111) 8 0 ol 47
an 5 8 mt h 7
ne 24 4 il 34

ap 1 0

nr 13 3 (II J9 5
ab 5 8 ol 64
an 81 mt 5 3
nc 26 7 ll 3 2

or 15 0 ch 18 7
ab 4.2 \vo 14 7
an 10 3 mt 7 4
no 19 0 il 59

ap 0 7

nr 50 di 30 4
an 14 5 ol 2.0
Ic 52 mt 6 3
ne 21 6 il 20

hm 4 3
ap 53

or 10.fi di 47 1
ab 7 3 wo 0. 1
an 5 0 mt 4 G
ne 19 3 il 14

or 10 0 di 39 3
nil 6 8 ol 34
an Jl 7 mt 5 3
ne 19 0 il .5 5

or 12 8 di 24 1
an 10 6 wo 2. 7
Ic 5 2 il 40
ne 21 9 hm 10 1

]>f 2 7
ap 2 0

or 10.0 di 20 7
ail 13 6 \\ o 25
1C 8 7 ll 65
ne 23 0 hm 7 4

ap 1 9

Q 33 di 21 J
01 39 WO 1 4
mi J6 ' mt 3 9
SO 6 9 ll 69
no 18 2 hm 4 6

ap 20

Locality.

Gordon's Butte,
Crazy Mountains,
Montana,

Monchique, Serra de
Monchique,
Portugal.

Hemn,
Laugendal,
Norway

Kjose Aklungen,
Laugendal,
Norway.

Kiechlingsberg,
Kaiserstuhl,
Baden.

Lobauer Berg,
Saxony.

Poutelitschorr,
Ujnptek, Kola,
Finland.

Kunjokthal, Kola.
Finland

Etinde Volcano,
Kauierun, Africa

Etinde Volcano,
Kamerun, Africa

Etinde Volcano,
Kamerun, Africa

. Analyst

E. A Schneidcr.

Smghof.

V. Sehmelek.

0. Heidenreich.

K. Gruss.

J. Stock.

H. Berghell.

F Eichleiter.

M. Dittrieh

M" Dittrich.

M Dittrich.

Reference

.T. E. Wolff,
B. U S. G »S., 150,
p 201, 1898.

K.-Koschlau and Hack-
mann, T M. P. M.
XVI, p. '237, 1896.

W 0. Brogger,
Kg. Kg , HI,
p. 91, 1898.

W. C Brogger,
Eg Kg., Ill,'
p. 65, 1898.

K Griits,
Mt. Bad. G L-A.,
IV, p 113, 1900.

J. Stock,
T M P M., IX,
p 466, 1888.

V. Hackman,
Feiiuia, XI, No. 2,
p 193, 1894.

F. Eichleitei,
Vh G. R.-A \Vien,
XXVII, p. 217, 1893.

E. Each,
Sb Berl. Akad ,
1901, p. 299.

E. Esch,
Sb Berl. Akad ,
1901, p. 299.

E. Esch,
Sb. Berl Akad.,
1901, p. 299

Author's name.

Therahte.

Basic segrega-
tioninnephe-
hte-syemte.

Heuunte.

Farrisite

Monchiquite.

Nephelite-
dolerite

 Augite-
porphyrite.

Theralite.

Leucite-
nephelinite.

Leucite-
nephelinite.

Hauynophyr

Remarks.

Sum low. Prop­
erly in malig-
nose, if Ti02
were deter­
mined.

Near malignose.

Sum high.

Sum high. Also
in V Hack-
man, Fennia,
XI, No. 2, p.
168, 1894.

SUBRANG 2 DOPOTASSIO

nn 22 0 di fi 9
Ic 14.0 ol 18 6
ne 4 5 am 12 5

mt 12 1
il 08
ap 23

Near Hot Springs,
Arkansas.

L. G. Eakins. J F. Kemp,
A. K Ark G S., 1890,
p 399, 1891

Ouachitite. Not fresh

350 CHEMICAL, ANALYSES OP IGNEOUS BOCKS.

CLASS III. SALFEMANE Continued.

RANG 3. ALKALICALCIC. ETINDASE.

No.

1

A3. Ill

2

B2. Ill

3

A3. Ill

4

C2. IV

5

B2. Ill

6

Al. I

SiO2

42.51

.709

43.18

.720

41.67

.095

41.68

.695

39.33

.056

39. 37

.650

A1A

12.85

.120

12.66

.124

11.39

.112

17.98

.176

15.26

.150

16.50

.102

FeA

2.67

.017

3.66

.028

4.81

.030

5.40

.034

6.36

.040

2.28

.014

FeO

7.52

.104

8.69

.121

9.72

.136

8.42

.117

5.99

.083

7.97

.111

MgO

12.00

.300

13.74

.344

12.37

.309

7.40

.185

9.78

.245

4.48

.112

CaO

11.83

.210

1.2. 51

.223

11.23

.200

11.84

.211

14.52

.259

10.22

.104

Na2 O

2.75

.044

3.19

.051

3.57

.058

4.28

.069

3.47

.056

4.73

.076

K2O

2.15

.023

1.22

.013

1.06

.011

2.07

.022

1. 53

.016

3.38

.086

H20+

2.96

1.42

2.57

1.09

2.54',

4.77

H 2O- CO2

3.46

0.12

0.64

Ti02

1.21

. 015

1.01

.012

3.31

.041

PA

0.88

.006

1.39

.010

trace

0.93

.006

0.13

.001

MnO

0.83

.012

6.06

.001

BaO ' Sum

100.53

101.15

99.78

101.37

100. 84

100. 07

i

Sp. gr.

2. 905

2.99

2.42

3. 015

3.082

2.82

HANG 3. ALKALICALCIC. ETINDASK

]

B2. Ill

40.73

.fi79

20.70

.203

4.20

.027

1

8. 38

.117

5.32

.133

10.78

.198

7.28

.118

0.60

.006

2.00 trace

0.46

.006

.0.49

.003

trace

101.00 3.141

CLASS III. SALFEMANE.

RANG 1. PERALKALIC. CHOTAST5.

1

Al. I

46.51

.775

11.86

.115

7.59

.047

4.39

.061

4.73

.118

7.41

.132

2.39

.038

8 71

.092

2.45 1.10 none 0. 83

.fllO

0.80

.000

0.22

.003

0.50

.003

99.78

RANG -2. DOSIALKALIC. ALBANASK.

1

A2. II

45.99

.767

17.12

.168

4.17

.026

5.38

.075

5.30

.133

10.47

.187

2. 18

.035

8.97

.095

0.45 0.37

.005

trace

0.25

.002

100. 65

RANG 2. DOMALKALIC. ALBANASE.

1 11.67 13. 58

.169

o £n

'

3.74 6.18 00 f\] 3. 078

SAM'EMANE SR 3 OF ALBANASE. 351

ORDER 7. LENFELIC. KAMERUNARE Continued.

SUBRAN'G 4 DOSODTC ETINDO^E

Inclusive.

SOi 2 14
Cl 0 09

Norm.

ail 16.4 ill 31 3
Ic 10 0 ol 18 8
ne]2 5 am 1 2

mt 3 9

or 28 di .12 0
an 16 7 ol 2d 1
Ic 35 mt 5 3
ne 14 5 up 2 0

or 61 dl 27 7
ab 4.2 ol 22 8
an 12 0 mt 7 0
ne 14 2 ap 33

an 23. 6 di 23 2
Ic 9 (> ol 11.6

mt 7 9
ll 23

ail 21 7 di 18 6
1C 70 ol 14 1
lie 15 9 am 7 7

mt 9 3
ll 1 8
ap 2.0

or 12 2 ell 19 7
an 21 4 ol 66
le fi 1 mt 32
no IS. 0 U 63

Locality.

Grambank, Kirkwall,
Orkney Islands.

Ibrakuppe, Oberaula,
Hesse.

Dohnberg, Oberaula,
Hesse.

Paudler's Berg,
Guntersdorf,
Bohemia.

Grosswohlen,
Bohemia.

Etinde Volcano,
Kamerim, Africa.

Analyst.

.T S. Flett.

H. Wolfi.

H Wolfi.

R. Pfohl.

R Pfohl.

M. Dittnch.

Refeience

.T. S. Flett,
Tr. R. Soc. Edinb ,
XXXIX, p 891,1900.

H.Wolff, cf. N. J.,1891,
II, p. 279.

H. Wolfi, cf. N. J., 1891,
II, p. 279

J. E Hibsch,
T. M. P. M , XV,
p. 247, 1896

J. E. Hibsch,
T M. P. M., XVII,
p. 49, 1897

E. Esch,
Sb. Berl. Akad., 1901,
p 299.

Author's name.

Monchiquite.

Nephehte-
basalt.

Nephehte-
basalt.

Basalt

Nephelite-
basalt.

Hauynophyre.

Remarks.

Not fresh.

Sum. high.

Nearly in dofe-
mane.

Sum high.

SUBKANG a PEESODIC

Cl trace
S trace
Ni(J trace

an 21 9 rti 23 9
Ic 2 6 ol 9 t>
ne 33 5 mt 6 3

ll 09
ap 1 1

Volkersherg,
ii. Bruekenau,
Rhongebirge

H. Lenk. H. Lenk,
Yh.Ph Ges. Wurzb.,
XXI, p. 76, 1887.

Nepholite-
basalt.

Sum high
AljO, high?
Alkalies?

ORDER 8. FELDOLEN1C. BOHEMARE

SUBRAKG '2 DOFOTASSIC CHOTOSE

soa o o:>
Cl 0 04
F trace
Cr.Oj none
NiO 0 04
SrO 0.16

or 78 ac 69
1C 34 0 dl 25 1
ne 10.8 ol 2 5

mt 7 4
ll 1 5
ap 1 9

Bearpaw Peak,
Bearpaw Mountains,
Choteau County,
Montana.

11. N. Stokes. Weed and Pirsson,
A. J S., II,
p. 147, 1896.

Leucitite. Contains traces
ofCoO, CuO,
and Li20.
CompleteinB,
U S.G.S ,148.
p. 157, 1897.

SUBEANG 2 DOPOTASSTC ALBANOSE

SrO none an 10 6 di 12 0
Ic « 4 ol 97
ne 9 9 am 9 7

mt fi 0
il 08

Capo di Bove,
Alban Hills, Italy.

H S.Washing­
ton.

H S Washington,
A. J S , IX,
p. 53, 1900.

Leucittte. Near vesuvose.

SUBRANG 3 SODIPOTASSIC

Cr.03 2 93 an 50 (li 53
Ic 17 0 ol 22 1
ne 16 5 an 10 2

il 8 fi
cm 4 3
hm 6 6
pf 2 f,

Nenhowen, Hegau,
Baden.

U. Griibeu-
mann

U. Grubenmann,
lu. Diss. Zurich,
1886, p. 28.

Melilite-basalt. Dried before
analysis.

Igmtion=2 01.

352 CHEMICAL ANALYSES Olf IGNEOUS ROCKS.

CLASS III. SALFEMANE Continued.

- KANG 2. DOMALKALIC. ALBAJJASE.

No.

1

Al. I

2

Al. I

3

B3. IV

4

B3. IV

5

Al. I

6

Al. I

A3. Ill

Si02

41.75

.696

38. 93

.649

43.18

.720

42.68

.711

40.15

.669

38.39

.640

39.64

.661

A1 2 03

17.04

.167

15.41

.161

15.24

.149

17,. 90

.175

17.32

.170

12.64

.124

16.98

.166

Fe20s

6.35

.010

5.10

.032

7.61

.048

2.45

.015

7.25

.045

7.40

.046

6.61

 .041

FeO

3.41

.047

4.24

.059

2.67

.038

7.22

.100

4.00

.056

0.15

.086

'9. 31

.129

MgO

4.71

.118

5.57

.139

5.81

. 145

8.48

.212

4.43

.111

6.46

.102

6.65

.166

CaO

14. 57

,260

16, 49

.294

10.63

.189

9.78

.175

11.78

.210

14.17

.253

10. 58

.189

Na2O

6.17

.098

5.27

.085

5.68

.092

5. 91

.095

5.99

.097

4. 35

.070

595

K 20

3.98

.042

1.78

.019

4.07

.043

3. 63

.038

3.78

.040

2.44

.026

H20+

0.62

5.20

3'. 57

3.02

1.18

1.62

1.32

H2O

0.28

0.15

0.23

Ti02

0.58

.007

1.62

.020

3.21

.040

4.44

.056

PA

1.09

.008

J. 35

.002

). 71

.005

.16

-.008

MnO

trace

trace

0.08

.001

BaO

none

'

Sum

100.60

100. 57

99.40

101.07

100.38

100. 31

100. 13

Sp. gr.

3. 084

2.93

2.81

3.01

3.10

RAX«2. DOMALKALIC. ALBANASK.

1

\2. II

46.15

.769

13.25

.130

1.29

.008

8.54

.119

7.82

.196

13. 89

. 248

5.77

.093

0.93

.010

2.01 trace 0.36

.004

0.15

.001

0.22

..003

100. 37

CLASS IIT. SALFEMANE.
HANG I. PERALKALIC. UOLASE.

VI. I

42.65

.711

9.14

.090

5.13

.032

1.07

.017

10.89

.272

12.36

.226

0.90

.014

7.99

.085

2. 18 2.04 1.64

'.020

1.52

1 .011

0.12

.002

0.89

.006

100.11
0.20

99. 91

2. 857

 22°

HANOI. PERALKALIC. IJOLASE.

i2. II

2

\2. II

43.70

.728

43.50

.725

19.77

.195

14.60

.143

3.35

.021

5.40

. .034

3.47

.049

8.28

.115

3.94

,0i>9

6.16

.154

10.30

. .184

8.70

. 155

9.78

.168

7.34

.118

2.

2.

87

030

95

032

0.89

2.50

0.89

.011

0.10

.001

1.34

.009

trace

trace

100. 30

99.90 2.94

RAN'Gl. PERALKALIC. UOLASE.

1
A2. II ,

42.07 18.6838

85

1.68

.011

4.39

.061

3.53

.088

10.83

.193

11.00

.177

1.87

.020

1.20 0.60 1. 2.44

.017

99. 66

SALFEMANE I.TOLOSE. 353

ORDER 8 FELDOLENTO BOHEMARE Continued
SUBRANG 4 DOSODIC COVO&E

Inclusive.

ZrOo 0 05
S none

01 0 02
FcS. 0 89
SrO trace
Iji2O trace

&0) 0.94
01 none

ZrO2 0. 35

S03 0 47
01 0 37

jSrorm.

an 7 5 (Jl 12 Ct
1C 18 3 wo 10 3
ne 27 8 ol 42

am 0 1
mt 9.S
il 08
up -2 6

(in 13 1 (ll 0.8
Ic S3 ttOllR
JlO 24 1 ol S 4

am 11 2
nit 7 4
ll 31
ap 0 8

or 78 di 31 4
an 72 \\o "21
Ic 12 fi mt S 8
lie 15 9 Inn 1 b
no S 4

an 11 7 tli 11 0
Ic 16 fi ol 19 6
ne 27 0 am 8 5

mt 3 5

an 92 di 18 0
Ic 17 4 wo 5 7
ne 27 5 ol 19

am 2 8
mt 3 7
)1 fi 2
hm 4.B
ap 1 7

an 10 8 di 32 4
Ic 11 3 wo 2 9
ne 91 ol 09
so 49 am 1 2
no 4 1 mt 7 0

ll 86
hm 2 5
ap 2 6

an 10 3 di 41
1C 14.4 (il 19.9
lie 27 3 am 14 5

mt 9 5

Locality

Below Dr.Thornton'p,
Magnet Cove,
Arkansas

Baptist Church,
Magnet Cove,
Arkansas

Martinsdale,
Crazy Mountains,
Montana.

Kronberj;, Schorbach,
Hesse.

Etinde Volcano,
Kamerun, Africa.

Etinde Volcano,
Kamerun, Africa.

Praya, Cape Verde
Islands.

Analyst.

H. fi Washing­
ton

J. F Williams.

Not stated.

H. Wolff.

M. Dittrich.

M. Dittrich.

F Kertscher.

Reference.

H. S Washington,
B. G S A., XI,
p. 399, 1900.

J F Williams,
A R Ark. G.S. 1890,
11, p. 226, 1891.

J. F Wolff,
N Tiansc. Surv ,
p. 10, 1885

H. Wolff,
Cl. N V. 1891, 11,
p. 279.

F. Each,
Sb Berl. Akad.,
1901, p 415

E Each,
Sh. Berl Akad.,
1901, p. 299.

F. Figel,
T. M. P. M , XT,
p. 98, 1890

Author's name.

Ijohte.

Nephelite-
syenite
(Cove type).

Theralite.
(Rosen-
busch)

Kephelite-
basanite.

Nephelimte

Nephdmite.

Tesi'hemte.

Remarks.

Complete in J.
G. [X, p. 618,
1901.

Biotite-ijohte,
H.S. W., B.
G. S. A., XI,
p 400, 1900.

Sum high.

SUBKANG 5 PERSODIC

S trace or 1 1 fli 49 9
an 7 5 ol 7. 1
Ic 8 5 mt 1 9
no 26 4

Grenada, West Indies. J B. Harnson. J B Harris-oil,
Rocks of Grenada,
London, 1896, f> 10.

Augite-andesite
with olivinp.

Analysis does
not correspond
with descrip­
tion

ORDER 9, PERLFNIC. FINNARE.
SUBRA1S*G2 DOPOTASSTC MADUPOSF

SO3 0 58
Cl 0 03
F 0 47
Cr,Oj 0 07
Ce~203 0 11
SrO 0 33

1C 37 1 rti 22 6
no 3 ;, ol 11 7

11111 8 1
ll 27
hm 5 1
up 8 7
ft 07

Pilot Butte,
Leucite Hills,
Wyoming.

W F. Hille-
brand.

W. Croi-s,
A. J S,, IV, p. 130,
1897

Madupite. f

SUBRANG4 DOSOD1U I1VAAROSE.

Cl 0 37
Cr.Oj trace

or 4 4 rtl 25 0
an] 9 wo 3 7
Ic 96 mt 4 0
ne 44 9 il 17

ai> 3 0

or 33 ,ic 09
Ic 11 3 rti 15 3
no 27 8 ol 67
=0 50 lilt 71

Iivaara, Tvuuosamo,
Finland

Bondi, New South
Wales.

N. Sahlbom

,1. M Curran.

V. Hack man,
B. 0 G. Fml , No. 11,
p. 17, 1900.

J M. Curran,
Proc. H Soc. X S W.,
XXVTII, p. 225, 1894.

Tjolite

Basalt. Na2O high. cf.
G W Card
Rec G. S. N,
fi. W., VII.Pt.
2, p 95, 1902.

SUBRANU 5 1'ERSODIC I.IOLOSE

Ic 87 no 51
lie 46 9 ell 23 0

Ol 3 1
am 3 (5
il IS
ap 5 b

luvaara, Kuuo&amo,
Finland.

N. Sahlbom., V Hackman,
B. C. G. Fin]., No 11,
p 17, 1900.

Ijolite.

1/no.s "NJn vi. na f>a

354 CHEMICAL ANALYSES OF IGNEOUS BOCKS.

CLASS IV. DOFEMANE. SUBCLASS I. P4-0 + M EXTREME OVEK A

RANG 1 PERMIKLIC. JIINNKSOTASE SECTION 1 PERJIIRIC JIINNESOTIASE

No.

1

A2 II

2

41. I

3

Al I

4

A2. II

Si02

50.64

.844

46.96

.783

51.83

.864

53.05

884

A1A

7.93

077

14.13

.138

7.98

078

8.91

087

Fe20B

1.41

.009

.0. 76

oos

1 48

'.009

3.26

020

FeO

14.82

206

14.95

208

8.28

iii

9.52

H3

MgO CaO

18.58

465

15. 97

400

24.10

60,1

14 42

SCI

3.41

OCl

2 32

,011

5.2H

094

6.76

121

Na2O

0 96

013

0.35

OOli

0.35

006

0.66

.011

K20

0.21

002

1.68

018

0 06

001

0.48

005

H/> +

0.87

1.26

0.29

0.65

HjO-

0.07

CO, TiO,

0.82

010

0 62

1107

0.29

001

1.77

.022

P.,0,

0.27

002

0 03

0.09

001

0.09

.001

MnO

0.16

no.!

0.93

.01,)

trace

0 08

001

KaO Sum

100. U

100. 09

100.43

99.65

Sp gr.

3.193

3.09

CLASS IV. DOFEMANE.

KANG 1 PERiMIRLIO SECTION 2. DOMIRIO

1

Al. I

48.63

.811

5.32

Oi2

2.91

018

3.90

.054

21 79

545

13. 04

233

0.34

005

0 23 2.81

.002

trace

006

0.47

002

0.21

.U02

0 12

trace 100.13

« RANG 1 PERMIRLIC. SECTION 2 DOMIRIC

1

Al 1

2

Al I

3

A2. II

4

Al I

48. 91

815

46.06

768

42. K3

. 714

42.06

.701

8 81

086

10.01

098

10.92

107

12.18

.119

1.04

007

3.17

020

4.33

027

2.67

017

9.52

133

5.61

078

8.82

122

7. H9

no

15.19

380

14.74

369

14. 02

,)51

11.47

287

14.69

262

10.55

188

13. 20

235

11.29

201

0.64

.010

1.31

021

3.24

.052

5.10

082

0.10

001

5.14

055

0.64

007

1.07

012

0 52

1.44

1.80

3.08

0.07

 none

0.37

005

0.73

.009

0.05

001

1.93

024

trace

0.21

002

0.39

003

0.34

002

0.16

002

trace

0.12

P02

0.32

002

100. 17

99 57

100. 36

100. 05 2.968

CLASS IV. DOFBMANE.

RANG 1 PEKMIRLIC WEHRLASE SECTION 1 I'ERMIRIC WJ5HRLIASE.

1

B3. IV

43 70

.728

11.20

110

3.90

024

6 15

.086

25 60

640

7.07

.127

0.52

008

0 31

.003

2.80 101.25

RANG 1 PERJI1RLIC. WEHRLA3E SECTION 1 PERMIKIC. WEHRLIASE

1

Al I

(>

Al 1

3

A3 III

4

A3 III

48. 95

.81b

4(5.13

.769

46.0

707

42.87

715

5.69

.055

4.69

046

6.8

.067

10.93

.107

1.20

.007

0.73

004

3.0

01 9

3 44

021

12.11

168

16.87

.2)4

7.5'

.104

10.14

110

23. 49

587

25. 17

,629

23.9

598

16.27

.407

5.33

.094

4.41

' 078

8.1

144

9.11

.16!

1.58

.026

0.08

001

0.8

.013

0.92

.014

0 79

009

trace

0.9

.010

0 13

.001

0.18

1.38

2.4

2.87 0.57 2.70

0.81

010

0. 73

,009

trace

0.12

001

0 07

trace

0 08

.001

trace

trace

trace

trace

100. 54

100. 63

99.6

99.95

3.37

3.35

3.15

2.88

SALFEMANE WEHRLOS K. 355

ORDER 1. PERPOLIC HUNGARARE. SECTION 1. PERPYRIC. M1NNESOTIARE.

yUBKANG 2 DOMAGXESIC. COOKOSE.

Inclusive.

Cr-,0^ 0 <T>

Cr»O3 trace
NiO 0 06

O.O, 0. dl
NiO 0 11 '

Norm.

or 1 1 hy 60 5
ab 0 8 ol A 4
an 17 2 fflt 2 1

il 1. 5

or 10 0 hv 57 5
-nli 3 1 oi () 0
an 11 4 mt 1 2
C 7 <> ll 11

or 0 ft ell 5 1
nb 8 1 hy 61 1
an 19 7 ol 70

mt 2 1

Q 86 cli 11 1
or 2 8 hv 42 8
,-vb 5 8 mt 46
an 1'J 7 ll 34

Locality.

New Braintree,
Massachusetts.

Gunflint Lake,
Cook County,
Minnesota

Meadow and Granite
creeks, Madison
County, Montana.

Enyur, South Areot,
India.

Analyst.

L G. Eakins.

H. N. Stokes.

L G. Eakins.

P. Bruhl

Reference.

B K Emerson,
B U. S. G S , 148,
p 77, 1897

W 8. Bayley,
J. G , III, p 10, 1895.

G. P. Merrill,
Pr. U. S. Nat Mus.,
XVII, p. 658, 1895.

T. H. Holland,
Rec.G.S.lnd , XXX,
p 28, 1897.

Authoi's name.

Wchrlite.

Hypersthene-
gabbro

Pyroxenite.

Augite-norite.

Remarks.

Igneous0

4

Nearly in tal-
temane.

ORDER 1. PERPOL1C. HUNGARARE. SECTION 2 DOPYRIC.

bUBRANG 1 FEBMAGKES1C BKLCIIEROSE

Cr2O3 0 811 or 11 dl 41 7
flb 2 6 liy 21.9
an 12 r» ol 11 7

mt ft 1

Belchertown,
Massachusetts.

L. G Eakins. B. K. Emerson,
M.U.S G.S.,XX1X,
p. 347, 1898.

Cortlandlte.

SUBRA.XU 2. DOMAGNESIC

Cr2O3 0. 15
Li.JO trace

SOj 0. 05
Cl 0 03
SlO 0 20

S trac:e

X 0.88
S 0 09

ab 5 2 di 42 0
an 21 1 hv 16 2

of 12 3
rot 1.0
ll 08

or 11 dl 37.4
an 61 ol 17.7
Ic 2d 1 mt 1C
uc 0 0 il 12

nil 13 3 ill 41 7
Ic 3.1 ol 20 0
lie 14 8 mt 6 3

an 70 <ll S8 3
1C 5 2 ol 13.9
ne 23 3 am 0 5

mt 3 9
il S.7

Orange Grove,
Baltimore County,
Maryland.

Shoukin Creek,
Ihghwood Moun­
tains. Montana.

Grenada. West Indies.

Hahn, Habichtswald,
Cassel, Hesse-
Nassau.

W. F. Hille-
brand.

E. B. Hurlbut.

,T. B. Harrison.

P. Jannasch.

G. H. Willams,
15 A. R U. S. G. S.,
p. 674, 1895

Weed and Pirsson,
A ,T. S., II.
p. 321, 1896.

,T. B. Harrison,
Rocks of Grenada,
London, 1896, p. 10.

F. Rimie,
Sb. Berl. Akad.,
1889, p. 1026.

Olivine-gabbro.

Missouri te.

Ohvine-basalt.

Limburgite.

Near albanose.

Dried at 100°.

ORDER]. PERPOLIC. HUNGARARE. SECTION 3. PYROLIC. HUNGAR1ARE.
SUBEANU 1. TEEMAGNESIC.

or 17 di 62
all 4 2 hy 15 6
an 27 S ol .57 3

mt B 6

Etang de 1'Estagnet,
Pyrenees, France.

A. Pisani. A. Lacroix,
B. S. G. G. Fr., XI,
No. 71, p. 31, 1900

Peridotite. Sum high

SDBRANG 2 DOMAGNESIC WEHRLOSE

Cr.Oi 0.05
NiO 0. 16

S 0 24
Cr.O3 0 04
Kit) 0 09

CT2O3 0. 2

or 50 di 16 5
nb IS 0 hy 18 5
an 5 0 ol 37 6

mt 1.6
ll 15

ab 0 o di 7.6
an 12.5 hy 44 8

ol 30 4
mt 0 9
ll 1 2

or 5 6 (h 22 0
ab 0 8 hv 10 3
an 12 2 ol 35 7

mt 4 4

or 06 til 15 4
ab 7.3 hv 16 0
an 25.0 ol 24 1

mt 4 9

Red Bluff, Montana.

North Meado\v Creek,
Montana.

Loch Garahal,
Scotland.

Ty Croes, Anglesey,
Wales.

L. G. Eakins.

L. G. Eakius.

J. H. Player.

J. A. Phillips.

G. P. Merrill,
Pr. U. S Nat. Mus.,
XVII, p. 652, 1895.

G. P. Merrill,
Pr. U. S.Nat Mus.,
XVII, p 655, 1895.

"Dakyns and Teall,
Q.J.G. S ,XLVin,
p. 115, 1892

T. G. Bonney,
Q. J G. S.,XXXIX,
p. 254, 1883.

Wehrlite.

Hornblende-
pi crite

PeridotiteV

Hornblende-
picrite.

Nearly in per-
femane '

Not fresh.

to

^

§

t^
1

co

«

O C
O

g

So C
n

1
S CO

^
to

o

*
~ ^1

0

^_
3

o i

c

to
0

C
O 3 O s 1

1 to to CO

s 2! PEKM
II c s H o: te p CO 3ALCIM p a z v >

CO

1
 1

CO CO

=5
to

i£

C
n

01 to
O

Q

S
s

^ GO

is
§ C

O

C
O

co

tO

*

o

o
r

2
^ o

§

§ to G
C

O

C

p

0

^
j

o

^
J

C
D CO rj

RANG i I M LHEE
Zj 2: 3 a PERM i /HEKZ
I

K

CO

I
 i

^

O O
>

55

CO to
O

h-

l
rf

-
"^ O

S

CO

O
l

CO

X
g

o

1

o

S
S3

to

^ p p

C
o to 1 (D O

21

C tl

W to w N 2
°

^

[>

g O q w en a

to

p
?7

C

O to

§
^ O

l

1
-i o

£2
to CT

>

il
s 5

s
S

"

to

S
o p

to CO ! CD 0
0

CO

£

co p

S
^ ^t S3

0 c i CO

.-
f

 '
0

tf

-

3 ? 1 3RTLA
NI i § o IO a £* 3 O

C
O

'
3

S co

g
to to

o

^
j

5

to

w

~P
!O

H

-"

1
£

1
S

I
fe o

c

^ O O
O

]

O

^-
j p

S
o g 0

CO

Si MIRL
IC S 7$ rLAND
Tr

Co

K CD H

O

21 "a H g
 (p ORTLA NDTI

AS

M

CO 4
-

S

g
01

O

s
'&

to

CB O
>

I

g

g

0

to
i'

co p
§

*.

to o
o

^_ CD O

5
CO p O

l o

S

to CD

S

to
CO

° S p O

l

K 13 0 *
Q

a;

i
 ,

%
x

H

'T
j

5
S

fe
~

S c y, o -3 1

 1

H

>

O
l

>

4^
-

C
O

'

C
O

^
-"

t-

H

G
O

p

D K
-1

P

P

1
0

K
3

C
n

CJ
i

o

41
.

c

v^
.

^

as

3^

os

i

fe

§

to

^

X
>

w

00

to

^

o

^

to

to
o

CO

O

 <

!
^g

^

£

^

O

p

o

4^

o

ht
-

£

o

g

01

to

CO

 £

>

co

>.

to

S

^

1
 1

1
 1

-H

^-
1

O

>£
*

I
^

§
£

2
S

O

OO

C
n

p

 i

CO

£

4^
-

5

O
3

tO

oo

c:

QO

S?

S

-5

^

sS
CT

I
L*

C
o

'*

en

-
 '

1
 '

 '

tO

*j

g

E

g

?S

g

CO

i-
*

00

-O
l

IO

Q
l

 "

«
<

J

i?

IO

§

C
r(

J
j

CD

f
 '

tO

O

o

CO

0

o

^

^

o
p

o

JC

O

C
O

0

CC

>

G
s

IO

O

p

o

p

g

5

S r-
t-

(D

p

0

2
0

;

o

co

5
,

~
l

C

--
I

0

0

8

1
g

o

o

ct

I
S

I
S

|

1
,

8
O

0

a>

oo

io

oo
1

i
s

te! o P p ij

O o
J

O f Q S3

Q 5S b P
C O 3 5 f 8 ^ p ^ p 6 a CD C T
3

co en O
S

Q

w <z w o «
2

K
a

p
g

a
<z 	tn

1
^

ri
°

o

H Q

ti- f co GO O EC

W C

Q

DOFEMANE VENABZOSE.

ORDER 1. PERPOLIC. HUNGARARE. SECTION 3. PYROLIC. HUNGARTARE Continued

SUBRANG 2 UOitAGNESIC. ROSSWEINOSE

357

Inclusive

Cr,0i 0 25
NiO none

Cr20s 0 48

Cr.0a 0 24
NiO 0 07
SrO trace
LisO trace

Norm

or 4 4 <li 26 8
ab 7 3 hv 12 8
an 10 0 of 2(5.9

int 4 9
ll 1 8

or 33 di 40 2
ab 16 8 ol 25 3
an 7 2 nit 1 0
ne 4 0

or 0 6 (ll 19 8
fib 11 0 hv 36 3
an 22 8 ol 2,i 8

mt 0 9
il 08

or 2 8 (h 35 7
ab 13 1 ol 24 1
un 13 3 mt 4 2
ne 5 7

or 22 di 35 4
Rb 14.7 ol 24 5
nil 14.2 mt 4 4
ne 2 8

Locality.

Crystal Falls,
Michigan.

Knoxville, California.

Cathav Hill,
Mariposa County,
California.

Etzdorf, Kosswein,
Saxony.

Etzdorf, RoHSwein,
Saxony

A naly ?t.

H. Is'. Stokes.

W. H. Melville.

W. F. nine-
brand .

Sachfcse and
Becker.

Sachsse an<l
Becker.

Reference.

J. M Clements,
J. G , VI,
p. 386, 1898.

G. V. Becker,
M.U S. G S..XII1,
p. 101, 1888.

H. W. Turner,
17 A R. U.S.G.S ,1.,
p. 694, 1896

Sachsse and Becker. Cf.
N. J ,1893, 11, p. 503

Sachs-seand Becker. Cf.
N J., 1893, 11, p. 503

Author's name.

Peridotite.

Pseudo-dionte

Diabase?

Gabbro.

Gabbro.

Remarks.

Also in
M U. R. G S.,
XXXVI,
p 259,1899.

ORDER 1. PERPOL1C. HUNGARARE. SECTION 4. DOMOL1C.

SUBRANG 1 PERMAGN'ESIC. OORTLANDTOSE

Cr,O3 0 41
Ni'O 0 30
LisO trace

or 0 6 di 44
ab 3 1 hv 16 8
an 10 6 of 47 9

mt 5 1
ll 09

Ilche.hter, Howard
County, Maryland.

W. F. Hille-
brand

G. H. Williams.
15 A. R U. S G. S ,
p. 674, 1895.

Cortlandtite Not fresh.

SIJBRANG 2. DOMAONESIC CUSTEROSK

or 5.0 hv 1C 7
ab 12 0 ol 44 3
an 10 1 mt 3 9

ap 04

Cottonwood Gulch,
Silver Cliff, Ouster
County, Colorado.

I . G. Eakins. W Cross,
Pr Colo Sci. Soc ,11,
p. 245, 1887.

Peridotite. Aliao in 17 A. R.
U.S.G.S. ,11,
p. 284, 1896.

SUBRANO 3. JIAGNEStFERROUS.

Cl trace
S trace
Cr2O , trace

Ic 52 ae CO
ne 30 7 di (, 8

ol 26 0
am 17 7
mt 5 3
il 1 7
ap 1 1

Dreistelz, Rhonge-
birge.

H. Lenk. II. Lenk,
Vh. Ph. Ges. Wurzb.,
XXI, p. 60, 1887.

Nephelite-
basalt

ORDER 1. PERPOLIC. HUNGARARE SECTION 5. PEROLIO. PYRENIARE.

SUBRANG 1 PERJIAGNKSIO LIIEKZOSE

CrjOj trace an 12 0 di 43
le 1.3 ol 69 3
ne 62 am 4 0

mt 3 2

an 78 dl 7.3
1C 26 ol 66,0
ne 5.4 am 1 9

mt 3.7
il 1,5

kp 25. 0 ac 12
ne 4.8 ol 32 3

am 29 8
mt 2 8
il 0 (>

Caupsou, Pyrenees.

SUBRAN(i

Argein, Pyrenees.

SUBRANG

San Venanzo,
Umbria, Italy.

Brunei.

2. DOMAGNE&IC

A Pifeam.

2 DOJIAGKESIC

H. Rosenbusch.

A. Lacroix,
ct. N J., 1895, II,
p 267.

ARGEINOSK

A. Lacroix,
C R., VIII. Cong. G.
Int , p. 833, 1901.

VENANZOSE

II. Rosenbusch,
Sb Berl. Akad. 1899,
p. 113.

Lherxolite.

Hornblende-
pendotite.

EuktoHte.
(\enanzite.)

Sum high.

Cf. A. J. S..VII,
p 399, 1899.

358 CHEMICAL ANALYSES OF IGNEOUS BOOKS.

CLASS IV. DOFEMANE Continued.

RANG 1 PKRMIRLIC. SECTION 2 DOMIRIC.

No.

1
A3 III

8.02

40.2

.670

ALA

9.5

01)3

FeA

9.7

060

FeO

12.2

170

MgO

8.0

200

GaO

13.1

234

tfa/>

0.'8

013

K20

0.2

002

H20+

0 5

HA- C02 Ti02

4.7

059

PA MnO

0.40

.006

BaO Sum

99.7

Sp.gr.

3.36

RANG 1 PERMIRLIC SECTION 3 CALCTMIRIC BRANDBEKtflASE

1

A3 III

2

A3. Ill

3

A2 II

43. 17

.720

45. 05

751

39.43

B57

9.93

017

6.50

064

10.36

102

8.78

.055

3.8.3

024

13.19

082

0 88

,096

7.69

107

3.98

.056

B. 80

170

12.07

302

5.53

.138

20.96

37-1

18.82

336

15. 50

277

1.77

.029

0.94
-

.015

4.23

068

0.16

002

0.78

009

2 24

.023

0.31

2.40

0.81

1. 56

019

2 65

Oii

2 27

.028

0 15

.001

2.76

020

trace

100 30

100. 88

100.30

3.28

3. 058

CLASS IV. OOFEMANE.
f

RANG 1, PERMIRL1C PAOLASE SECTION 1 PERMIRIC. VALBONNIASE,

-1

A3, III

46.40

773

10.80

106

5.90

036

5.60

078

22.20

555

3.72

.06fi

0.30

005

1.2]

OU

3.85 - 100.18

RANG 1 PERMIRLIC PAOLASE. SECTION 2. DOMIRIC

1

133 IV

2

Al. I

3

A2. II

4

A2. II

5

A2 II

6

A3 III

7

B2. Ill

47.41

,790

40.42

.674

38.20

.637

42.68

.711

38.08

.635

39.90

.665

43.76

.729

6.39

063

9.98

.098

9.16

.090

9.42

.092

11.44

112

10.02

098

10.90

.107

7.06

on

9.83

.061

6.12

,038

11.55

.066

7.18

045

12.88

.080

3.. 49

.022

4.80

.067

10.67

.148

5.89

.082

7.23

.100

6.55

.091

4 09

.057

9.82

137

15 34

.384

11.56

.2S9

14.69

.347

10.09

252

12.11

.303

14.84

371

12 76

.319

14.32

.256

10.78

193

9.93

.177

13 15

235

13. 08

.234

13.28

.237

13. 80

.246

0.69

.010

1.26'

020

3.44

- .055

2.71

.043

2.28

037

2.48

040

2.21

035

1.40

.015

0.60

.006

2.20

.024

1.16

.012

1.24

014

1.77

020

0.31

.003

2.10

1.17

1.06

3.98

0.52

1.00

0.45

trace

2.51

.031

7.27

.091

0.51

006

3.15

039

trace

2.32

.029

0.63

.004

truce

1.29

009

0.54

004

0.82

006

0.51

004

0.25

004

trace

0.32

.005

0. C5

100.00

100. 20

99.91

100. 85

99.73

100.60

101. 20

3.30

15°

2.914

3. 071

3.19

DOFEMANE SR 3 OF SEC. 2 OF PAOLASE. 359

ORDER 2 DOPOL1C SCOTARE. SECTION 1. PERPYRIC.

S1IBRA.NG 3 MAGXESIFKRROUS

Inclusive. Norm.

Q 09 ell 84 9
or 1 1 hv 10 2
ab C 8 nit 33 9
an 21 7 il 91

Locality."

Drum an Eidhne,
Island of Skyo,
Scotland.

Analyst.

J. II. Player

Reference.

Geikie and Teall,
Q J. G. S.,L., p. 653,
1894.

Author's name.

Gabbro, "dark
band."

Remarks.

SUBRANG 2 DOMA.GNESIC BRAKDBERUOSE

or 11 di 42 2
ab 2 b wo 13 *>
an 18 3 mt 12 8
ne 6.S ll 29

an 11 1 ill t>5 0
1C 39 ol 40
he 43 mt 5 6

H 5 1

or 12 8 ill 29 9
ab 1 0 wo 8 3
an 3 1 mt 0 fj
ne 18 7 ll 42

hm 8 6
ap f> 6

Burnt Head,
Monliegan Island,
Maine.

Biandberget,
Gran, Nonvay.

Lobauer Berg,
Saxony.

E. C. E. Lord.

L. Schmelck.

J. Stock.

E. C. E. Lord,
A. G., XXVI, p. 340,
1900.

W. C. Broggev,
Q. J. G. S , L., p. 31,
1894.

J. Stock,
T M. P.M., IX, p. 466,
1888.

Gabbro-
pyroxemte.

Pyroxenite.

Nephelite-
dolerite.

Iron oxides?

ORDER 2. DOPOLTO. SOOTARE. SECTION 2. DOPYKIC. PAOLIARE.

SUBRAKG 1. PERMAGNESIC VALBONNOSE

S 0 49

NlO 0.02
SrO 0 02
LisO trace

Ctf>, 3 01

SO3 0 10

or 83 di 47 9
ab 5 2 hy ft 7
an 10 6 ill 8. 6

mt 10 2

or 3.3 di 24 2
ab 10 5 hv 8.0
an 20 0 ol 12 2

mt 13 1
ll 48
ap 1.3

or 7 8 ill 30 1
an 31 ol 14 5
In 44 il 9. B
ne 15 6 cm 4.4

hm 6 1
pf 37

or 67 di 37 1
ab 11 5 ol SO
an 10 3 mt 15 3
lie 6.0 il 0.9

ap 3 0

an 17 0 di 30 7
Ic 6 1 ' ol 11 9
ne 10 5 am 2 0

mt 10 4
il 60
np 1.2

an 10. b di 37 2
Ic 87 ol 11 2
ne 11. 4 am 0 S

mt 18 2
hm 3 7
ap 1 8

or 1.7 oh 36 8
ab 7 8 ol 18 5
an 19 2 mt fl 1
no b 0 il 4.5

ap 1 3

Montrose Point,
Oortlandt, New
York.

Big Timber Creek,
Crazy Mountains,
Montana

Howenegg, Hegau,
Baden.

Tocltenkopichen,
Khongebirge.

Schafruhe,
Rhongebirge.

Lobauer Berg,
Saxony.

Green Mountain,
San Vicente,
Cape Verde Islands.

W.H. Emerson.

W. F. Hille-
brand.

U. Gi-uben-
inann.

H. Sommerlad.

Haefcke.

J. Stock.

C. v. John.

G. H. Williams,
A. J. S., XXXI,
p 40, 1880.

J. E. Wolff,
B. U. S. G. S , 148,
p. 144, 1897

U. Grubenmaun,
Tn Diss. Zurich,
1886, p. 26.

II. Sommerlad,
N. J. B. B.,II,p 1552
1882.

H. Proe&eholdt,
 Jb. Pr. G L-A ,
XIV, p. 12, 1894.

J. Stock,
T. M. P M , IX,
p. 433, 1888

C. v. John,
Jb. G R-A., Wieii,
XLVI, p. 284, 1896.

Augite-
peiidotite.

Olivino-gabbro.

Melilite-basalt.

Hornblende-
basalt.

Nephelite-
basalt.

Kephelite-
basalt.

Dolerite.

Na.2 O by differ­
ence.

Ignition = 0. 89.

Tn Roth.

Sum high.

360 CHEMICAL ANALYSHS OF IGNEOUS BOCKS.

CLASS IV. DOFEMANE Continued.

RANG 1 PERMIKLIC. PAOLASK fcECTION 3 CALCIMIRIO. PAOUASE

1\T0.

1

Bl II

2

Al I

3

A2. II

4

A2 11

Si02

36. 51

609

38. 39

640

38. 38

040

37.613

027

A1A

8.22

.080

7.05

069

(i. 15

060

9.86

.097

FeA

8.29

.052

9.07

.057

11.70

.07,i

4.22

020

FeO

3 31

04fi

6 17

086

8.14

11.1

5.94

osa

MgO

8.19

20S

11.58

290

11.47

287

8.41

210

CaO

18. 85

.3.17

19.01

.339

18.60

3,12

15.42

275

Jva 2 O

2 10

.034

0.74

012

0 78

OK

3 33

053

K 2 O

1.08

.012

0.75

oos

0 13

001

2 32

024

H,O-1-

1.40

0.33

0.54

4 41

H 2O

0.14

0 18

CO,

0.32

None

3.55

TiOj

3 11

.039

4.54

057

4. 32

051

2.79

. OS j

PA

0 82

006

0 17

001

2 05

015

MnO

trace

0.32

.00")

0 16

002

BaO

trace

Sum

99. 22

99 89

100. 72

100.84

Sp. gr.

CLASS IV. DOFEMANU.

RANG 1 FJ3KSIIRLIC TEXASE SECTION I PERMIRIC JIARQUETTIASE

1

Al I

39 37

.656

4.47

.014

4.96

031

9.13

120

2(1 53

66.1

3.70

060

0.50

008

0.26

003

7 08 0 87 1.23 0.66

008

0.17

001

0.12

002

trace

99. 94

RANG 1 PERMIKLIC TEXASE SECTION 2 DOMRIC UVALDIASK

1

A3 III

42.66

711

6 26

001

6 89

043

2.78

039

24.64

blO

8.02

143

2.88

047

 6.34 100 47

RANG 1 PERMIRLIC TEXASE SECTION' i DOMIKIO UVALDIASP:

1

Al. I

o

Al. I

3

B2. Ill

4

A2 II

40. 32

672

39.92

.065

38.87

.648

36.53

.609

9.46

0')4

8. HO

084

11.94

.117

9.91

.097

4 75

030

4 40

.027

4.02

023

3.84

024

7 48

.104

8.00

.ill

6.00

OS'J

6 01

083

18. 12

45S

20.17

504

15. '2-i

381

18. 10

.453

10. 55

.188

10.68

.191

10. 87

VJ4

10.31

.18-1

2 H2

.042

1.91

030

2. 59

.042

3. 06

.049

1 10

012

1.03

.011

1.64

017

1 GO

.017

1.25

1.45

0 57

0 43

trace

trace

2 66

.033

2.70

.034

4.79

.0(10

8 38

.105

0 68

.005

0.51

.001

trace

trace

0. 25

.004

0.24

.003

0 06

0.06

100.0!)

100. 45

99. 02

100. 64

3 H8

19°

3. 200

21° 5

2.946

2.987

DOl'EMANE UVALDOSE. 361

ORDER 2. DOPOL1C SCOTARE SECTION 2. DOPYRIC. P A OLIA RE Continued

SUBRANG 2 DOMAGNESIC PAOLOSE

Inclusive.

X 2 10
01 0 03
Fef 2 6 03
SiO tr.ice

X 0 24
ZrO, none
S 0 42

SOj 0 GO
Cl 0 03
S 0 06

Norm.

an 9 5 ill 21 8
1C ?> 2 wo 11 4
ne 9 7 ol 73

nmlO 8
mt 1 9
ll 5 9
hm 7 0
pr CO

an 1.1 6 (H 40 7
1C 3 5 Ol 7 2
no 3 4 am 8 4

mt 7.2
ll 85
hm 4 2
iip 19

an 12 S di 40 3
1C 04 ol 5 a
nti 3 7 am 7 2

mt 13 7
il 83
hm 2 2

uu 7 r> dl 34 5
Ic 10 5 ol 51
ne 9 1 am 3 7
no 5 0 mt 0 0

il 52
up 4 9

Locality.

Magnet Cove,
Arkansas.

Magnet Cove,
Arkansas.

Jaeupiranga,
Sao Paolo,
Brazil.

Peters berg,
Frankische Alp,
Bavaria

Analyst.

J. F. Williams

H. S. Washing­
ton

H S Washing­
ton.

Not stated.

Keferen.ce.

J. F Williams,,
A. R. Ark G. S.,1890,
IT, j). 227, 1891.

H. S. Washington,
J. G.,IX, p, 620, 1001.

H. S. Washington,
J. G., IX, p. 620, 1901

C. W. v. Gumbel,
Geog. Besch: Fr Alp
Kabsel, 1891, p. 569.

Author's name

Neph elite-
syenite, dark
(jacupiraiig-
ite).

Jacupirangite.

.lacupirangite.

Basalt.

Remarks.

Not fresh.
Sum low.

Not fresh.

ORDER 2. DOPOLIC. SCOTARE. SECTION 3. PYKOLIC. TEX1ARE.

SUBRANG -1 DOMAGNESIC MA.KQUETTOKE

Cr20i 0. r,8
SrO trace

oi 1 7 di 74
ab 4 2 lij 21. 1
all 9 2 ol 37 5

mt 7.2
ll 1.2
cm 1 0

Opin Lake, Marquette
Region, Michigan

W. F. Hi Ik-
brand

Van Hise and Bayley,
15 A R. U S. G S ,
p. 511, 1895

Peridot! te Not fresh

bUBKANG 1 PERMAGNESIC

lib 11 5 ill '& 0
an 3 9 ol 34 1
ne 7 1 mt 9 7

Supreya,
N. Ural Mountains,
Russia.

Kultacheff Loewinson-Lefesing,
G. Sk. Jushno-Sao
Dorpat, 1900, p 166.

Picnte. Not tresh.

SOBKA3SJG 2 DOMAGNKSIC UVALDOSE

Zro; none
SO/ 0 03
Cl 0 05
F 0 04
S 0 01
NiO 0 %
SrO 0 03

ZrO« none
Cl " trace
F 0 07
S trace
Cr20j 0 14
Vs03 0 04
NiO 0 Ob
SrO 0 04

Crs03 3.00

Cr,0, 2 90

or S 3 di 29 S
an 11 1 ol 26 2
Ic 20 mt 7 0
ne 11 9 il 51

ap 10

an 12 0 ill 24 6
1C 49 ol 32 1
ne S 5 am 2 4

mt 0 .!
il r, 1
ap 1 2

an IB 1 ih 25 0
It 74 ol 18 5
ne 11 9 am 2 0

mt 1 2
ll 89
cm 4 5
hm 3 2

an 8 6 (li 22 0
1C 74 ol 24 b
ne 13,9 pf 5 fi

ll 9 9
urn 4 3
hm 3 8

Tom Munn's Hill,
Uvalde County,
Texas.

Black Mountain,
Uvalde County,
Texas.

Hohenhovven, Hegau,
Baden

Wartenberg, Hegau,
Baden.

W F. Hille-
brand.

W. F Hi lie-
brand.

U. Grnben-
mann.

U. Gruben-
inann.

W. Cross,
B. U. S. G. S , 168,
p. 62, 1900.

W. Cross,
B. U S G. S., 168,
p. 63, 1900.

U. Grubenmann,
In Diss Zurich,
1886, p. 31.

U. Grubenmann,
Tu Dips Zurich.
1886, p 20.

Nephelite-
basalt.

Nephelite-
basalt.

Mehlite-basalt.

Melilite-baralt

Sum low.
Ignit = 2. 82.

lgnit. = 2. 47.

362 CHEMICAL ANALYSES OF IGNEOUS BOOKS.

CLASS TV. DOFEMANE Continued.

BANG 1 rERMIRLTC. TEXASE SECTION* 2 DOMLRIC UVALDIASE.

5

Al. I

6

B2 III

7

B2 II

37.98

.633

39 47

658

42.58

710

9.30

091

11.26

.110'

9.58

.091

5.96

.037

8.74

.051

4.97

031

5 86

.081

4.98

.070

10.22

141

17.13

.428

14.33

358

1(>. 97

.'124

10.38

.168

12.08

.216

11.54

.206

3.50

.056

5.04

' .080

2.01

.032

2.03

021

1.86

020

0 54

006

2.74

0.63

1.04

0.36 2.02

'.025

1.56

020

0.94

C12

0.31

002

0 99

.007

0.'41

003

tiace

trcce

0.25

.004

100. 15

100.94

101. 05

3.072

. 17°

2.896

CLASS IV. DOFEMANE.

HANG 1. PERMIKLIfl. CASSELASE. SECTION 1 PERMIRIO

1

B2. Ill

2

A2. 11

38.78

.616

38. 62

.644

6.85

067

4 71

046

8.83

055

8.72

.051

1.99

.0:28

4.08

057

26.34

654

32 32

808

3.88

070

3. 97

.071

0.78

013

0.17

.003

2.56

027

0.20

.002

7.85

6.46

1.95 0.14 0.89

.011

0.60 trace

007

100.84

100. 28

2.728
to

L> 651

2. 931

RANG 1. PEKMIRLIC. CASSELASE SECTION 1 PERMIRIC

1

A2. II

40.32

.669

7.76

.076

7.35

.016

8.66

.121

23.69

.692

6.53

.116

1.20

018

0. 53

000

4.03 trace 0 37

.005

0 18

001

100. 62 2. 9S8

RANG 1 PERMIRLIC CASSELASE SECTION 2 DOMTRIC CASSELIASE

1

Al. I

33.84

.564

5.88

.058

7.04

044

5.16

.072

22.96

.574

9.46

.169

0.33

005

2.04

022

7.50 0.68 0.43 3.78

.047

0.89

006

0.16

.002

0.06 100. 54

RANG 1 PERMIRLIC. CASSELASE SECTION 2 DOMIRIC. C4SSKLIASE

1

41. I

2

A2 II

37. 96

633

39.1(3

'.AS

10 14

099

10 06

.099

3.69

.023

6.54

.041

7 59

100

7.71

.107

14.69

367

13.74

.344

16.28

291

15 30

. 27d

2.18

.035

2.38

.039

0 69

.007

1.46

016

1.82

1.55

0.39

0.58

2 93

.035

1.52

019

1.13

008

0.75

005

0.22

001!

0.11

002

0.06

100 13

100. 86

3. 150

20° 5

CLASS IV. DOFEMANE.

RANG 1. 1'ERMIRLIC. SECTION 1 I'ERMIRIC. KALTENIASE

1

A3. HI

34.98

. 583

10 80

106

1.42

009

21. 33

.296

19.30

483

0.43

.007

0.17

.003

5.42

.058

1.28 5.18

.063

100.31 3 276

BOFEMANB KALTBNOSE. 363

ORDER 2 DOPOLIC. SCOTARE. SECTION 3. PYROLIC. TEXIARE Continued'

SUBKANG 2, DOMAGXESIC UVALDOSE Continued
 i

Inclusive.

X 2-10
S 0 09
SrO trace

Norm

an 3 9 di 21 6
lo 92 ol 25 6
lie 15.9 urn 4 9

mt 8 6
il 39
ap 07

an 2 8 ill 22 7
Ic 87 Ol 17 7
ne 22 7 am 8 1

mt 12 5
il S 1
ap 22

or 33 di 35 5
ab 4 7 ol 27 7
an]0 0 lilt 7 2
ne 0 5 il IS

ap 1 0

Locality

Hohenberg, Buhue,
Westphalia.

Schafberg Plateau,
Lobauer Berg,
tiaxony

Mmdello, St.Vicente,
Cape Verde Islands.

Analyst.

Biltz.

J. Stock.

C. v John.

Reference.

F. Rhine,
Sb Bcrl. Akad.,
1891, p. 988.

J Stock,
T. M. P. M., IX,
p 466, 1888.

C. v. .Tohn,
,Tb G. R-A Wien ,
XLVI, p. 283, 1896.

Author's name.

Mehhte-
neph elite
basalt.

Nephelite-
basalt.

Dolerite

Remarks.

Sum high

ORDER 2 DOPOLIC. SCOTARE. SECTION 4. DOMOLIC.

SUBRANG 1 PERilAGNKSIC

Cr203 0.43

or 15 0 di 89
Hi) 1 6 ol 42 8
an 7 5 mt 6 5
ne 2 8 il 1.7

hm 4 3

or 1.1 (11 6 5
ftb 1 6 hv 14 6
an 11.4 of 42 9

mt 13,4

Murfreesboro, Pike
County, Arkansas.

Ehrsberg, Schwarz-
\vald, Baclpn.

R N. Brackett.

J. IL Kloos.

J. F. Williams,
A. R. Ark. G. 8., 1890,
p. 383, 1891.

J. H. Kloos,
N. J. B. B., Ill, p. 57,
1885.

Peridotite.

Picrite.

_
Not fresh

Not fresh

SUBKANG 2. DOMAGKESIC.

01 trace
FeS8 0 20
Cu(5 traro

or 33 dl 14 3
ftb V 4 hy 4 (1
an 14 5 ol 40 9

mt 10 7

Newton Bushel, Dev­
onshire, England.

K. Busz. K Busz,
N J., 1895, I, p. 74.

Paleopionte. Quite fresh.

SUBRANG 1 PERMAGNESIO

Cl 0 05
F ?
Cr>O, 0.18
NiO 0 10
CoO truce

an 8.0 di 77
Ic 96 ol 37.0
ne 1 4 am 8 5

mt 6 0
il 7 1
hm 2 9
ap 1 9

Flanary dike, Crit-
tenden County,
Kentucky.

W. F. Ilillc-
brand.

J. S. Oilier,
A.J. S.,XLIV, p.288,
1892.

Mica-peridotite. Not fresh

SUBRANG 2 DOMAGNESIC CASSELOSE

ZrOo none
SOj 0 03
F 0 07
S 0 04
Cr..O3 0 08
VoO, 0 05
NlO 0 04
SrO 0 03

Cr2Oj trace

an 18 ft di 13 h
Ic 3.1 ill 2b. 1
ne 9 9 am 13 8

mt 5 3
il 44
ap 2 6

an 12 2 di 16 7
Ic 70 ol 23 3
ne 11 1 nm 13 7

mt 9 5
ll 2.8
ap 1 8

Near Uvalde,
Uvalde County,
Texas.

Oberleinleiter,
Franken Jura,
Bavaria

W. F. Hille-
brand.

Not stated.

W. Cross,
B. U. S. G. S., 168,
p. 63, 1900.

Leppla and Schwager,
Geog. Jheft. Cassel,
I, p. 09, 1888.

Nephehte-
melilite-
basalt

Nephelite-
basalt.

ORDER 2. DOPOLIC. SCOTARE. SECTION 5 PEROLIC.

SUBRANG 3. MAGNESIFEEKOUS KALTKNOSE

SO3 trace an 2 2 ol Bfi 6
le 20 1 mt 2.1
kp a 8 il i». 7
ne 1 6
C 38

Kaltcnthal,
Harzburg,
Harz Mountains.

Hampe. M. Koch,
'L. D. G. G., XT.,1,
p. 165, 1889.

Biotite-
peridotite.

364 CHEMICAL ANALYSES OF IGNEOUS BOCKS.

CLASS IV. DOFEMANE Continued.

RANG 1. PERMIRLIC. JiERGENASE. SECTION 1. PERMIRIU. BERGENTASE.

No.

L

\.2. II

SiO,

31.59

.527

A1A

8.54

.084

FeA

2.36

.015

FeO

24.52

.340

MgO

10.70

.267

CaO

2.25

.0-10

Na2 O

1.03

.016

K 2 O

0.15

.002

H.OH-

n. d.

H,0- CO 2 TiO2

18.49

.1231

P2pr,

0.02

MnO BaO Sum

99. 65

fep. gr.

CLASS IV. DOFEMANE.

RANG 1. PERMIRLIC. SECTION '2. DOMIRIC.

1
A2. II

35. 84

.597

10.48

.103

7.25

.045

6.62

.092

12. 95

.324

10.90

.194

3.53

.056

1.51

.010

'

8.85

.111

trace 100.77 3. 051

RANG 1. PERMIRLIC. SECTION 3. CALCIMIRIC. AVEZACIASE.

1

A2. II

31. 80

.530

10.96

.108

12. 23

.076

9.79

.137

8.40

.210.

17.34

.310

0.66

.011

0.27

.003

1.50 3.25

.041

3.32

.023

99. 46

CLASS IV. DOFEMANK.

RANG 1. PERMIRLIC. SECTION 2. DOMIRIC. .

1

A2. II

35. 50

.593

11. 25

110

6.62

.041

6.67

.093

14. 68

 .,%7

8.99

.177

3.86

.002

1.75

.019

8.03

.100

trace 100.07 3.046

CLASS IV. DOFEMANE.

RANG 1. PREMIRLIC. ADIRONDACKASE. SECTION 1. PREM1RIC. ADIRONDACKIASE.

1

Al. I

2

Al. I

21.42

.357

11.73

.196

7.03

.069

0.46

.063

30.34

.190

30. 68

.192

22.81

.317

27.92

.388

6.92

.173

3.35

.084

3.59

.004

3.95

.071

0.53

.009

0.50

.008

0.41

.004

0.26

.003

0. 95

0.64

trace

0.32

5.21

. 065

12. 31

.154

0.14

.001

0.82

.000

trace

-

99.81

99.19 4. -138

CLASS IV. DOFEMANE.

, RANG 1. FERMIRLIC. CHAMrLAINASE. SECTION 1. PREMIRIO. CHAMPLAINIASE.

1

A2. II

2

A2. II

17.90

.298

13. 35

.223

10.23

.100

8.75

.086

15.85

.099

20. 35

. .127

27.95

.389

28.82

.400

6.04

.101

6.63

.100

2.86

.051

2.15

.039

n. d.

n. d.

n. d.

n. d.

1. 33

1.68

0.10

0.17

15.66

.196

16.45

. 206

0.04

0.02

trace 99. 15

99. 02

4.138

DOFEMANE OHAMPLAINOBE. 365

ORDER 3. POLMITIC. SVER1GARE. SECTION 1. PERPYRIO. BERGENIARE.

SOBRAJCG S MAGXKSIFERROUS BKRGENOSE

Inclusive.

or
ab
an
C

Norm.

1 1 hv 34 0
8 4 ol 38

11 1 mt a 5
27 ll 35 1

Locality.

Storgang,
Soggendal,
Norway

Analyst

C. F Kolderup.

Reference

C. F. Kolderup,
Berg. Mus Aarb ,
1896, No. 5, p 165

Author's name.

Ilmenite-norite.

Remarks.

ORDER 3 POLMITIC. SVERIGARE. SECTION 2. DOPYR1C

SUBRANG 2 DOMAGNESIC.

Cr2O3 2 84

,

or 22 (ll 27. 2

ne 13 9 il 11 4
pf 50
hra 7 3

Randen,
Hegau, Baden.

U. Gruben-
mann.

U. Grnbenmann,
In Diss Zurich ,
1886, p. 23.

Melibte-basalt. Igmt.=1.92.

SUBRANG S MAGXESIFERROUS. AVEZACOSTC

an 26 1 (ll 2b 2

mt 17. fi
il 6. 2
ap 7 6

Ayezac-Prat,
Pyrenees, France.

A. Pisani. A. Lacroix,
C R., VIII. Cong G.,
p. 832, 1901.

Avezacite.

ORDER 3. POLMITIC SVERIGARE. SECTION 4. DOMOLIC.

SUBRANU 1. DOMAGNESIC.

CroO, 2 60 an 8 1 dl 1(1 G
le 8 3 :il 20 3
ne 17 6 am 4 a

cm 4 0
il 11 d
pf 3 2
hm 6 6

Hohenstoffeln,
Hegau, Baden.

U. Grubeii-
mann.

U. Grubenmann,
In. Diss. Zurich,
1886, p 35.

Melilite-basalt. lgnit.=1.72

ORDER 4. DOMIT1C. ADIRONDACK ARE. SUBORDER 2 DOHEMIC. ADIRONDACKORE.

SUBR\NG 4 DOFERUOUS

Cl 0 42
S 0 04
Cr,Oj none
Org trace

01 0 12
F trace
S 0 04
VoOj 0 04
Org 0 05

or 2 2 rti 18
ah 4 7 hy 8 0
an 15 6 (il 12 0

mt 11 0
il 10 0

an] 1 5 ol 10 6
lo 1 3 mt 44. 5
ne 2 3 ll 23 7

ap 1 9

Elizabethtuwn,
Essex County,
New York.

Lincoln Pond,
Essex County,
New York.

W. F. Ilille-
braud.

W. F. Hille-
brand.

J F. Kemp,
19 A R TJ. S. G. S.,
Ill, p 408, 1899.

J. E Kenip,
19 A. R TJ. S G. S,
III, p 407, 1899.

Titaniferous
iron ore.

Titaniferous
iron ore

Sum low.

ORDER 4 DOMITIC. ADTRONDACKARE. SUBORDER 3. TILHEMIC. CTIAM.PLAINORE.

SUBRANG 4 KOFETIKOUS

S
Cr2Os

Cl
S
Or,O,
v2b,
Org

0 14
0 51
0 55

trace
0 09
0 55
0 01
trace

on 15 2
C 50

an 10 8
C 48

,

hv lf> 0
(il 8.8
mt 2'j 0
ll 30 1

hv 5 7
ol 14 8
mt 29 a
il 31 0

Split Rock mine,
Essex County,
New York.

Elizabethtown,
Essex County,
New York.

W. F. Hille-
brand

\V F. Hille-
brand

J. F. Kemp,
19 A R U S. G. S ,
III, p. 402, 1899.

J. F. Kemp,
19 A "R U. S G. S ,
III, p 405, 1899.

Titauiferous
iron ore.

Titaniferous
iron ore.

Sum low-
Alkalies not
determined.

Alkalies not
determined

>

*-

*

~

8
I CO

1

0

i
CG

GC

K
i-* to

a
-i N

1O

i
i 1 CD e-
t-

CD O
i tc CD o

^

-1 1
 I § cc CO CO cc

ft- 5> o M s

M

« ^
j

£

£ GO

I

^ tc
S

O

b
01

O to

tc 55 h-
 1 ^

1
s

S
pi

s
^

LLTIMOEA
SE

SECTIO
N

2 B H 53

O tt M 5TSVIH
C

S

o § 01

4
-

0 G
O

0

§

to

1
1 o

S
5 1 O

b

J
« g to

a LLTIJrOEA
SE

SECTIO
N

2 B

O h
- 1

M 0 a > H 5ISVIH
C

>

 '

>
C

O

>
t
O

>
(

 '
,

>
-

CC

>
-

to

>

1
 '

>

CO

>
-

to

>

1
 '

oa M g

f
e CO

s
» ! _

_
_

 1

1

0

p,

i
a CO

3
^J to 1

GC o O
S 2 O
S CO

0 r ft ^ 5
d

/^ 3LASS

.V.

'
PERFEM

A
LIC

BALTIJFOEA

SE.
SE i

M

w W g P

K
)

K
-1

^

M

C
n

C
n

O
t

CO

CO

CO

to

h-
»

CC

g

G
O

0

,0

0

j-

O

I-
1

=

O
1

S

4
-

2
0

S

4
-

O
T

-
J

-
1

I
S

s

M
£

§
I

1
K

.
tO

CD

O

O

55

g

g

2

o

§

CT
-

CO

hP
-

tc

to

ro

i
 j

to

rf
_

S

S

£

to

g

it

p

P
5
~

§
i

S

 '

^
as

S

 '

^

i
§

5
1

p
p

P
tO

G

C
O

4
-

^1

GO

P

P
O

"

C
n

4
-

p 0 0

B o
8

c?

B

S

ft I " ft M f

.
I

I 'EBSTEEA
SE

SECTIO
N

2 B

O ^ 2 ^
j ts 1 1

0

0
0

o

O

O

tO

^

I"
"1

°

*
?

O

fo

O

(_
_i

O 3 |_
_

l
|_

_
L

8
8
8

C
C

4
^

4^
G

O

^1

to

f-
J

K
>

1-
H

M

M

H

O~
i

O
i

O
r

O
f

tO

CC

SO

h-
*

G
O

^

SO

^
O

£

^

o
1

O
r

g

C
O

o

to

i
8

g
y

CC

i
1

I

1

;
g I
 1

S
£

8

r*

S
t
.

l^
j

"-
W

C

C

^
*

tO

4
-

*
-

CO

g

-
I

g

0

g

0
^
.

C
v

QC

O
 >

j|_

O

g
g

1
§

g
g

--
«

g
S

g
S

8
S

2 O
l

1
i;

p

?

S
o

p

^

to

B

"^

B
o CD

 "*

*

p

>-

0
0

O

i

cr
o

o
S

0

U

g

-

CD

S

If
-

S

«
<

p

£

S
SJ

«
tO

"^

CD

o

p

3 6 0

o

g

to

§

to
w

S

*-

S

i-

1

(-
J

h
^

O

O
o

o

CO

C
n

O
l

to CO § >£

h-
1

4
-

X CO 0 1-1

tp te

^
^

M

C
t

O
l

iT
t

O

t=
w

i
o

to

to

 1

O
l

S
ji. to

S
§

g
g

g
g

CO

(0
to

g

co

=
co

2

 »

5
4

-

S

GO

li

00

p

GO

.

=

to

[J

03

§
g

CD

S
g g

-i

tO

c^

GO

=1

*O
f3

co

^
i
o
i

fe

^r

I-
4

O
l

CO

I
0

O
i

0

o

=>

O
i

g

cc

g

o

£

o

WEBSTERAS
E

SECTION

2 y 8 â is te w

o CD 1 1
1

1
to

01

as

SE fc p V o 0 g o Q O

none CD to h

o

a

§
£

S o 3

CD p
i

s

, o o p o cc -t- CD

1
8

CO

4i
-

CO CO CD

O o f

b ,w 0 b 1 Q o ^ P b o to 0 c - V
I

no ^

O
i

O f

§

<
h
- 1 S

&
§

a
5

p
KM

ANALYS
ES OF

1GN
:. SUBCLASS i. P+

WEBSTERA
SE

SECTIO
N

0

fd
T»

+

2

ft

"

GC

5
K

w
O

H

§

b>

C
rJ

O

J

W

hH
M

W >

DOFEMANE BALTIMOROSE.

ORDER 1. PERPOLIC. MAORARE. SECTION 1. PERrYRlC. CAROUNIARE.

SUBRANG 1 PER31AGNESIC MARICOSE

367

Inclusive.

SOS 0 19
Cl o 10
UroCh 0 bO

SOj trace
Cl 0 26
Cr,O3 0. 3d

Norm

Q Ob cli 89
an 6 7 hv 70 4

mt 2 S

mi 56 di 15 4
hv 03 1
ol 70
mt 3 5

Q 37 di 20
an 5 S hv 79 0

mt 6 S
ll 09

Locality.

Johnny Cake Road,

Maryland.

Johnny Cake Road,
Baltimore County,
Maryland.

Central Marico Dis­
trict, Transvaal,
South Africa.

Analyst.

J E Whitfield

J. E. Whitfield

J. A L Hen-
derson.

Reference.

G. II. Williams,
B. U. S. G. S., 148,
p. 83, 1897.

G. H. Williams,
B. U S G. 8 , 148,
p 88, 1897

J A. L Henderson,
In. Diss Leipzig,
p 39, 1898.

Author's name.

Byroxenite.

Pyroxenite.

Enstatite-
pyroxenite.

Remarks.

"Altered."

"Altered."

SUBRANG 1 PERMAGNESIC WEBSTEROSE

Cr,O! 0 53
Nib truce

Cr,O, 041

Cr,Oj 0 25
Nib 0 11

an 3 1 di 5R 3
hv 35 0
mt 2 1

ab 1 b di 60 7
an 5 3 hv 29.8

mt 1 9

Q 17 di 32 7
ab 2 6 hy 67 1

mt 5 1

Hebhville,
n Baltimore,
Maryland.

Hebbville,
n. Baltimore,
Maryland.

Webster, North Caro­
lina.

T. M. Chatard

T. M. Chatard

E. A. Schheider.

G. H A
A. G

G. H. A
A. G

G. H. A
A. G.

A. G , VI, p. 42, 1890

A. G , VI, p 42, 1890.

A. G., VI, p. 44, 1890

Webstente.

Websterite.

Webster! te.

BUBRANG 2. DOMAGNESIC CECILOSE.

ORDER 1. EERPOLIC MAORARE. SECTION 2. DOPYRIC. MARYLANDIARE.

SUBRANG 1 PERMAGNESIC.

SOBRANG 1. PERMAGNESIC.

SUBRANG 2. DO5IAGNESIC BALTIMOROSE

Complete in
B. U. S. G. 8 ,
j48,p.S4,1897.

Complete in
B. U. S G. S.,
148,p 84,1897.

Complete in
B. U. S. G S.,
148,p.92,1897.

SO3 truce
Cl 0. 2G
CroO., 0 23

ZrOi trace
FcSo 0 03
Cr2O, 0 20
VoO,' 0 03
NiO 0 03
SrO none

Cr2», 0 54
NiO U 07

an 8 6 di 50 2
hy 87 8
ol .2 2

or 0 6 dl 48 9
ab 1 0 hy 41 4
an 32 mt 21

ll 05

ab 16 di 58 9
an fi 4 hv 28.8

of 2 8
mt 0 9

Dogwood Road,
Baltimore County,
Maryland

Oakwood,
Cecil County,
Maiyland.

Bagley Creek,
Mount Diablo,
California

J. E. Whitfield.

W. F. Hille-
brand.

W. H. Melville

G. H. Williams,
B. U. S G. S., 148,
p. 83, 1897

A. G. Leonard,
B IT. S. G S., 168,
p. 43, 1900

W. H. Melville,
B. G. S. A., 11,
p. 406, 1891.

Byroxenite

AVebsterite

Byroxenite.

"Altered.",

NiO 0. 16 an 8.9 di 1.3
hy 57.2
ol 27. 6
mt 1 9

Gaggio Montano,
Bologna, Italy.

B. E. V de
Regny.

P. E. V. de Regny,
cf. N. J , 1900, II,
p. 397.

Norite. Alkalies'?

Cr^Oj 0.44
NiO trace

ab 4 2 di 22 6
an 2.2 hy S4 3

ol 16 3
mt 8 4
hm 3 0

Johnny Cake Road,
Baltimore County,
Maryland

T. M. Chatard. G. H. Williams,
A. G., VI,
p 39, 1890.

Lherzohte. Not fresh.

SO,, trace
Cl 0 24
Cr2Oj 0 32

an 92 di 41.4
liv 3J.S
of 12 2
mt 2 1

Johnny Cake Road,
Baltimore County,
Maryland.

J. E. AV bitfield. G. H. Williams,
A. G., VI,
p. 41, 1890.

Byroxenite.

868 CHEMICAL ANALYSES OP TGMJKOUB ROCKS.'

CLASS V. PERFEMANE Continued.

RANG 1. PERMIRLIC. SECTION 1. P15RM1RIC.

No. SiO2

1 41.43

A2. 11 j .691

2

D3. IV

A1A

0.04

42. 00 1 .3. 19

.700 .031

Fe2 03 FeO

i
2.52

.015.

2.81

.017

6. 25

.087

4.41

.061

MgO

jo 74.

1.091

40.40

1.010

CaO Na2 O
i

0.55

.010 .

3.30

. .059

1.20

.019

K 2O

0.29

.003

H 20+

4.41

1.66

TT2C CO2 TiO, P2 O5 MnO

|

trace

BaO Sum

101. 16

Sp- gr.

RANG 1. FEKMIRLIC. SECTION 1. PERMIRIC.

1
A3. Ill

42.39

.707

2.26

.022

0.35

.002

10.47

.146

39. 19

.980

2. 33

.041

 1.54 99.51 3.152

CLASS V. PERFEMANE.

RANG 1. PERMIRLIC. DUNASE. SECTION 1. PKKMIRIC. DUNTASE.

1

A2. II

2

Al. I

3

A4. IV

4

A4. IV

40.11

.669

38.40

.640

42.80

.713

39. 99

.067

0.88

.009

0.29

.003

3.55

. DIM

1.20

.007

3.42

.021

6.09

.085

6. 69

.093

9.40

.331

8.56

.119

48.58

1.215

45. 23

1.130

47.38

1.185

41.26

1.082

0.35

.005

4. 19

.075

0.08

.001

trace

.

2.74

4.11

0.57

2.07

0.24

1

1.10 none

trace

0.24

trace

none

-

100.34

100. 38

100.15

99. 62 3. 1 7-
3.32

CLASS V. PERFEMANE.

RANG i. PURMIRLIC. SECTION 2. DOMIRIC.

1

B2. Ill

29. 5

.492

3.8

.037

17.8

.111

18.2

. 253

8.7

.218

10.0

.178

0.2

.003

0.1

.001

1.0 9.2

.115

,

0.3

.004

99.2 3.87

CLASS V. PERFEMANE.

RANG 1. PERMIRLIC. SECTION 1. PERMIRTC.

1

A2. II

4.08

.068

6.40

.063

33. 43

.209

34.58

.480

3.89

.097

0.65

.011

0.29

.005

0.15

.002

1.32 14. 25

.176

0.02

 -

0.45

.006

99. 71

PERFEMANE UUNOSE.

ORDER 1. PERPOLIC. MAORARE SECTION 4 DOMOLIC.

SUBRANG 1. PERMAGNESIC

369

Inclusive.

Or,Oj 0 76
Nib 0 10

Spinel 1.90

Norm

(h 2 8
hy 19 3
ol 69 2
mt 3 5
cm 1 2

or 17 dl 11 0
ab 2. 0 ol 72 2
an 25 mt 3 9
ne 4 0

Locality.

Riddle, Douglas
County, Oregon

Prades, Pyrenees,
France.

Analyst.

F. W. Clarke.

A. Brunet.

Reference.

Diller and Clarke,
B. U. S. G S., 60,
p. 23, 1890.

A Lacroix,
cf. N. J , 1895, II,
p. 267.

Author's name.

Saxomte.

Lherzolite

Remarks.

Not fresh.

Sum high

SUBRANG 2 DOMAGNESIC

Cr.Oj 0 28 an G 1 di 42
hy 15. 1
ol 71 '2
mt 0 5

Goose Bay, Strait of
Magellan.

Not stated K. v. Khrustchoff,
cf N. J., 1888, I,
p 83.

Peridotite. Pebble.

ORDER I. PERPOLIC. MAORARE. SECTION 5 PEROLIC. MAORIARE.

SUBRANG 1 PERMAGNESIC DUNOSE

Cr.Oa 0 18
Chromite 0 56

ZrO2 none!
S 0 Ob
CriO, 0 07
Nib 0 10
SrO none

NiO trace

Cr»0a trace

C 0 9 hv 4 7
ol &9 7
mt 1 0
cm 0 8

an 0 8 rti 04
hy C. 2
ol 81 9
mt 4 9

hy 11 4
ol 88 2

an 9 5 fll 90
ol 78.0
mt 1. 3

Corundum Hill,
Macon County,
North Carolina.

Tulameen River,
British Columbia.

Dun Mountain,
South Island,
New Zealand.

Ohvinc Range,
South Island,
New Zealand.

T. M. Chatard.

W. F. Hille-
hrand.

A. Sclirotter.

T. Batetnan.

T. M, Chataid,
B. U. S. G. 8., 42,
p 55, 1897.

J. F Kemp,
Priv. Contrib.

F. v. Hochstetter,
G. v. Neu Seeknd,
Wien, 1864, p. 220.

G. H. F Ulrich,
Q J. G S , XLVI,
p 629, 1890.

Dunite.

Dunite.

Dunite.

Peridotite.

Not fiesh.

ORDER 3 POLMITIC SECTION 1 PERPYRIC.

SUBRANG 3 MAGNESIFEEROUS

FeS2 0.4 Q 05 rtl 32 3
or 06 hv 10 3
ab 1 0 mt 2") 8
an 9 2 il 17 7

Druin an Eidhne,
Island of Skye,
Scotland.

J. H. Player. Geikie and Teall,
Q. J. G. S., L,
p. 653, 1894.

Basic schhere
in gabbro.

Sum low
One decimal.

ORDER 5. 'PERMITIC. SUBORDER 2 DOHEMIC

SUBKANG 4 DOFERROUS

Cr20, 0 20 or 11 mt 48 5
ab 2 6 11 26 8
an 8 1 MgO 3 9
C 1 C Fed 6 9

Routivaara, Finland. W. Petersson. W. Pet»rb&on,
G. F. F , XV,
p. 49, 1893.

Magnetite-
spmellite.

1J.19.S Wr, 1A n<?_. -9A

II.

INFERIOR ANALYSES, AND ANALYSES OF TUFFS, ASHES, AND DECOMPOSED ROCKS:
ARRANGED ACCORDING TO THE SYSTEM OF PETROGRAPHY

PRESENTED IN ZIRKEL'S LEHRBUCH.

371

372 CHEMICAL'ANALYSES OF IGNEOUS KOCKS.

GRANITE.

No.

1

B3. IV

2

C4. V

3

C3. V

4

C2. IV

5

D2. V

6

C3. V

7

D2. V

8

D2. V

9

C3. V

10

C3. V

11
D4. V

12

B3. IV

13

m. v
14

D4. V

15

D4. V

16

B3. V

17

C2. IV

18

B4. V

19

B3. IV

20

C3. V

SiO2 A1 203

,
1 69."39
J

i
I 74. 64
J

^
I 73. 02
'

1 73.48
'

1 71.54

\ 69.56

I 71.44

\ 70. 42

72. 47

,
I 76. 07
'

1
i 75. 14
J

1
i 69. 47
J

i
I 73. 05
J

i
| 71.64
J

1 72. 73
J

i
i 68. 11
i
i
i 63. 19
J

i
i 69. 33
J

1
| 66. 82
i

i
i 67. 98
J

17.46

14.90

16.22

15.26

14.24

15. 38

14. 72

14.64

16. 17

12.67

15.57

17.50

14.53

15. 66

14.28

10.50

14.33

15.62

16.14

**>.

n.d.

1.56

n. d.

n. d.

0.74

2.65

2.39

1.54

n.d.

2.00

n. d.

2.30

2.96

2.34

16.95

n.d.

10.97

n.d.

1.88

n.d.

FeO

1.38

n. d.

2.59

1.42

1.18

n.d.

0.46

2.34

0.41

n. d.

2.49

n.d.

n.d.

n.d.

2.63

1.51

3.60

1.69

4.39

MgO

0.52

trace

trace

0.09

0.34

trace

0.96

1.20

0.14

0.10

n. d.

0.31

trace

trace

trace

0.68

1.44

2.44

2.76

0.53

CaO

2.14

0.39

0.94

0.88

0.98

1.76

trace

trace

1.65

0.85

1.85

2.57

Na,O

5.18

0.41

3.60

3.12

3.39

K,0

2.77

6.88

3.42

5.66

4.73

5.38

7.66

7. SO

3.43

3.37

4.41

3.01

2.06

2.70

1.05

1.86

6.12

3.21

3.13

5.89

(1.72)

(1.58)

 0.90

6.57

1.92

2.70

2.58

4.32

4.31

0.89

0.71

4.83

4.71

0.54

4.07

5.39

5.60

8.15

5.46

4.02

2.67

2.04

0.45

H,0+

0.47

0.27

(0.21)

n. d.

0.61

1.02

0.61

0.61

(0.49)

n. d.

n. d.

0.74

0.29

0.48

0.22

n.d.

0.19

1.22

H2O-

0.06

C0.2 TiO.,

none

trace

0.08

3.27

0.30

0.84

0.78

0.48

1

PA

trace

trace

MnO

trace

0.10

^

trace

trace

0. 39'

0.03

trace

i

0.10

trace

trace

Sum

99.37

99.05

100.00

100. 01

98. 59

100. 06

99.91

99.74

100. 00

99.80

100.00

100.0!)

100. 00

100. 00

100.00

99. 93

99.86

99.60

99.79

100. 00

Sp. gr.

2.635

2. 634

2. 654

,

INFERIOR ANALYSES.

GRANITE.

373

Inclusive.

S none

. S trace

S trace

S trace

S trace

S 0.02

S 0.04

3 -0.31

Locality.

McLaren Bay, Lake
Keepawa, Quebec.

Blue Hill, Hancock
County, Maine.

Blue Hill, Hancock
County, Maine.

Waldoboro, Lincoln
County, Maine.

North Jay, Maine.

Barre, Vermont.

Redstone, Carroll
County, New Hamp­
shire.

Redstone, Carroll
County, New Hamp­
shire.

Mason, Hillsboro
County, New Hamp­
shire.

Milford, Massachusetts.

Quincy, Massachusetts.

Chester, Hampden
County, Massachu­
setts.

Westerly, Rhode
Island.

Westerly, Rhode
Island.

Stony Creek, Connecti­
cut.

Waterford, Connecticut.

Stony Point, Rockland
County, New York.

Pierce's Mill, Broad
Branch, District of
Columbia.

Pierce's Mill, Broad
Branch, District of
Columbia.

Wilmington, Delaware.

Analyst.

F. G. Wait.

H. J. Williams.

Ricketts and
Banks.

Ricketts and
Banks.

E. T. Rodgers.

W. C. Day?

F. C. Robinson.

F. C. Robinson.

Ricketts and
Banks.

C. F. Chandler.

E. R. Angell.

Not stated.

F. W. Love.

F. W. Love.

L. P. Kinnicut.

Ricketts and
Banks.

J. F. Geiste.

R. L. Packard.

R. L. Packard.

Booth, Garrett,
and Blair.

Reference.

G. C. Hoffmann,
A. R. G.S. Can.,
IX, p. 19R, 1898.

W. C. Day,
19 A.R. U.S. G. S.,
II, p. 215, 1898.

W. C. Day,
18 A. R. U.S. G.S. ,
V, p. 962, 1897.

W. C. Day,
20 A.R. U. S. G. S.;
VI, p. 391,1899.

W. C. Day,
19 A. R. U. S. G. S.,
VI (2), p. 219, 1898.

W. C. Day,
19 A. R. U. S. G.S.,
VI (2), p. 224, 1898.

W. C. Day,
20 A.R. U.S. G.S. ,
VI, p. 417, 1899.

W. C. Day,
20 A.R. U.S. G.S. ,
VI, p. 417, 1899:

W. C. Day,
20A.R.U. S. G.S.,
VI, p. 418, 1899.

W. C. Day,
19 A.R. U. S. G. S.,
VI (2), p. 221, 1898.

W. C. Dav,
19 A.R'.U. S.G.S.,
Vr (2), p. 229, 1898.

W. C. Day,
ISA. R. U. S. G.S.,
V, p. 965, 1897.

J. F. Kemp,
B. G. S. A.,
X, p. 375, 1899.

J. F. Kemp,
B. G. S. A.,
X, p. 375, 1899.

J. F. Kemp,
B. G.S. A.,
X, p. 375, 1899.

W. C. Day,
19 A.R. U.S. G. S.,
VI (2), p. 214, 1898.

W. C. Dav,20 A. R: u. a G.S.,
VI, p. 421, 1899.

G. H. Williams,
15 A. R. U. S. G. S.,
p. 672, 1895.

G. P. Merrill,
B. G.S. A.,
VI, p. 323, 1895.

W. C. Day,
19 A. R. U. S. (T. S.,
VI (2), p. 214, 1898.

Author's name.

Granitite-gneiss.

Granite.

Granite.

Granite.

Granite.

Granite.

Red granite.

Green granite.

Granite.

Granite.

Granite.

Granite.

Granite.

Granite.

Granite.

Granite.

Granite.

Granite.

Granite.

Granite.

Remarks.

Alkalies?

Alkalies?
H 2 O by differ­

ence.

H2O includes
COj.

Alkalies?

Alkalies?

H 2O by differ-
GT1C6

Cf. No. 11, lipa-
rose.

Na2 O by differ­
ence.

Na2O'by differ­
ence.

Iron oxides?

Alkalies?

Decomposed.

374 CHEMICAL ANALYSES OF IGNEOUS ROCKS.

GRANITE Continued.

No.

21

C4. V

22

D3, V

23

B4 V

24

B4 V

25 '

Al I

26

Al. I

27

Al I

28

Al 1

29

C4 V

30

Al I

31

D3 V

32

B3 IV

33

C3. V

34

B3 IV

35

B4. IV

36

B4. V

37

B4. V

38

D4. V

39

B4. V

40 '

C4 V

SiOj

,
64.12

1

64.85

1 76. 62
J

i
1 77. 05
J

I
1 65. 14
J

1
1 64. 81
1

]
I 71 93
1

1 66. 66
1

}
1 75 35
J

i
1 84. 15
J

i
1 64. 91
)

i
i 75.8
1

i
1 6fi. G
'

i
1 02. 3
J

i
i 68. 55
J
-,

70. 0
)

i
i 75 00
J

i
71. 78

J
i
I 70. 69
'

i
| 71. 80
J

A1A

20.91

11.44

13. 02

11.77

15 63
,

19 44

12.21

14.26

13.69

9 67

21 49

13.7

17.4

18.0

16.21

13.3

13.24

15. 86

15.20

16.00

EeA

2.96

2.94

1.01

2 33

2.37

1.82

0.64

0 67

3.94

0.51

1.09

0.5

1.1

1.5

2.26

3.1

2.52

4.19

3.76

1.76

FeO

n. d.

6.02

n. d.

n. d.

2.13

0.16

2 99

2.4}

n d.

0.07

4.62

0 3

2.1

3.0

n. d.

11. d.

n.d"

n d

n.d.

n.d

MgO

0.66

1.60

0.05

n.d.

1.85

0 19

0.58

0 95

0 06

0.04

1 13

trace

1.2

2 5

1.04

0.4

n. d.

0.50

0.45

1.83

CaO

1.98

3.49

0 51

2.21

3.62

0 18

2.59

'3.37

2.97

0.53

0 71

0.5

2 2

4 3

2.40

0 2

0.69

3. 1C

3.31

I 74
i

Na,O

4.57

3.92

2 24

2 90

2.63

0.21

0.23

none

1.14

2 65

2.72

1 9

3.1

1 9

4 08

0 8

3.07

4.10

4 09

3.47

K.,0

4.82

3.02

6 38

3.88

4 29

5.30

3.29

4.19

2.85

1.57

3.55

6.5

4 6

4.8

4.14

9.2

4 33

1.13

2.31

4.20

H20+

n.d.

0.78

n.d.

0.52

0. 75

5 25

0.37

2 10

n.d.

0.74

n.d.

0.03

0.9

0 6

n.d.

0.3

0.80

1.17

0.56

0.62

H2O-

0 37

1.41

2 06

0. 30

0.21

OCX,

none

1.95

3.07

TiO2

0.59

0.73

0.40

0 49

trace

P,05

0.24

0.02

0.16

0.10

0 10

0 17

MnO

trace

trace

trace

0.18

trace

trace

0 45

Sum

100. 02

98.30

99.83

100.68

99.68

100. 01

99 92

100. 31

100 00

100.14

100. 22

99.5

99.2

99.5

99.13

99.9

99.65

101.89

101. 07

101.42

Sp. gr.

2.788

2.59

2.62

2.67

INFERIOR ANALYSES.

GRANITE Continued.

375

Inclusive.

*

SO, 0 05
BaO 0,10
SrO trace

SO3 0.31
BaO 0,10
SrO trace

S '0.18
NiO none
BaO trace
Fe 0.13
Zn 0 09
Pb trace

S03 none
S 0 95
BaO none

P 0 02
SrO trace

Locality.

Petersburg, Virginia.

Sudbury, Ontario

Waushara County,
Wisconsin.

Graniteville, Missouri.

Butte, Montana

Butte, Montana.

Hailey, Idaho.

Silver Wreath Tunnel,
Boise County, Idaho

Exeter, Tulare County,
California.

Belmont, Nevada

Janucillo, Monte Cuin-
bre, Argentina.

Ben Damham, Loch
Garabal, Scotland.

Alt-na-Lairige, Loch
Garabal, Scotland.

Alt-na-Lairige, Loch
Garabal, .Scotland.

Shap Fell, Westmore-
land, England.

Y Drosge, Caernarvon­
shire, Wales.

Mourne Mountains,
County Down, lie-
land.

Aughrim, Leiiifeter,
Ireland

Aughrim, Leinster,
Ireland

Le Huelgoat, Brittany,
France.

Analyst.

Hunt and Clapp.

Not stated.

Not stated

W. H. Melville.

H. N. Stokes.

H. N. Stokes.

W. F. Hlllebrand.

G. Steiger.

Watertosvn Arse­
nal

H, N. Stokes.

J. C. Jenkins.

J. H. Player

J 11 Player.

J. H. Player.

.T B. Coheii

E H. Acton.

S. Haughton.

Net stated.

Not stated.

Not stated.

Reference.

W. C Day,
19 A R U. S. G. S ,
VI (2), p 227, 1898.

T. L. Walker,
Q.J. G. S,
LIII, p. 56, 1897.

W. C. Day,
18 A. R. U. S. G S.,
V, p. 975, 1897.

W: C. Day,
ISA. R. U. S. G. S.,
V, p 968, 1897.

W. II Weed,
J. G.,
VII, p. 749, 1899.

Weed and Tower,
B. U. G S , 168.
p. 117, 1900.

W. Lindgren,
20 A. R. U. S G. S.,
Ill, p 219, 1900.

W. Lindgren,
18 A. R IT S. G. S.,
Ill, p «40, 1898.

W. 0. Day,
20 A R. U S. G. S ,
VI, p. 358, 1899.

J. E. Spurr,
A J. S ,
X, p 858, 1900.

A. Stelzner,
Btr. G Pal. Are. Rep.,
1, p. 211, 1885

Dakyns and Teall,
Q. J. G S ,
XLVIII, p. 115, 1892.

Dakyns and Teall,
Q. J. G. S.,
XLVIII, p. 115, 1892

Dakvns and Teall,
Q".T G. S.,
XLVIII, p. 115, 1892.

Harker and Marr,
Q. J. G S ,
XLVII, p 276, 1891.

A. Harker,
Bala Volcanic Series,
1889,]>. 40.

W. J Bellas, Tr. R. Ir Acad ,
XXX, Pt. XI,
p 491, 1894.

W .T Sollafc, Tr. R. Ir. Acad.,
XXIX, Pt XIV,
p 477, 1891

W. J Sollas, Tr. R. Ii. Acad.,
XXIX, Pt. XIV,
p. 471, 1891.

C. Barroie, Guide Exc. VIII
Cong G. Int ,
VII, p 21, 1900.

Author's name.

Granite.

Granite.

Granite

Granite.

Granite.

Granite.

Quartz-monzomte.

Granite.

Granite.

Beresite

Aiidengranit

Eurite

Granitite.

Hornblende-
granitite.

Granite.

Graiiophyre

Granite

Microgranite.

Soda-granite

Granite.

Remarks.

A12 OS high.

Weathered.
Ci. Nos. 5 and 6,
harzose.

Altered.
Cf. Nos. 5 and 6,
harzose.

Altered
Cf. No 31,
toscanose

Altered
Cf. No. 4,
yellowstonofce

ALA high-

376 CHEMICAL ANALYSES OF IGNEOUS ROCKS.

GRANITE Continued

No.

41

01 V

42

C3. V

43

C4 V

44

B4 V

45

B3 IV

46

C3 V

47

D3. V

48

C3 V

49

m v

50

B3. IV

51

D-i V

52

D2 V

53

C2. IV

54

C2 IV

55

B4. V

56

B4 V

57

A4 IV

58

A4 IV

59

A4 IV

60

Rd V

SiO2

73. 79

 66. 62

 75.59

70 67

 56. 97

 67 3

> 71.53

> 69. 52

66. 95

76.86

76.10

1 74. 19

1 71. 58

1 68.90

1 74.29

I 69. 26

1 76. 62

1 76. 20

I 75. 96

75. 23

ALA

12. 36

17.35

12.93

14.80

20 96

15.2

13 70

14.04

15.03

10. 76

14 30

12.80

14.39

16.80

14.13

11.76

12.89

13 38

16.13

FeA

0.63

3.91

n.d.

n.d.

n.d.

1 2

1.79

0.34

'2.14

1.97

2 99

2 11

1 40

1.77

15. 95

4.38

n.d.

n d.

n.d.

n.d

FeO

0.52

0.19

n.d.

3 07

3.28

3.4

2 34

4.42

3.23

n. d.

trace

1.17

1.27

1 64

n.d

3.51

1 72

1.66

trace

MgO

0.19

trace

n d.

trace

0.77

1.2

0 48

0.32

0.33

0.81

1 51

0.50

0.93

1 34

0.66

3.31

0.22

0 80

0.34

0.13

0

trace

trace

trace

1 33

6.58

3 6

2 08

2 40

3.22

1 42

trace

11. d.

2.01

1.80

0.78

4 31

I. 80

0 50

0 88

0 88

Na2 O

5 45

4.52

3.44

2.51

6.63

3.8

6 71

3.40

4.43

2.46

3 77

2.49

3.31

3.90

2.66

1.54

3 02

3 19

3. 32

3.87

K 2 O

5.71

4.93

7.05

8.20

2 91

. 3 4

2.82

6.25

2 46

4.33

0.81

4.48

4.82

3.11

5 31

1.96

2.85

3 93

4.58

3 77

H20 +

0.51

1.85

0.69

n.d

1.96

1.7

0 34

0.52

0 39

1.04

0 11

0.30

1.18

1.91

0 66

0.99

0.70

1.16

0.46

0.83

H2O-

0.04

C02

Ti02

0.68

trace

0 06

P205

0 99

tiace

0.65

0.31

0 24

trace

MnO

0.4

0 36

0 48

tiace

Snm

99.16

100. 36

99.70

100 67

100. 52

101 2

101. 79

101.21

98.18

100. 01

100. 13

98.81
(99. 82)

101. 20

101. 41

100. 31

99 88

100. 48

100. 39

100.58

100. 84

Sp. gr.

2 573

2 655

2.469

2. 668

2 681

2.68

INFERIOR ANALYSES.

GRANITE Continued.

377

Inclusive.

BaO trace

BaO 0 02

L1S0 trace
Cu trace

Locality.

Apietto, Corsica.

Ajaccio, Corsica.

Kullen, Sweden.

Vasastaden, Sweden.

Slattmosa, Sweden.

Upsala, Sweden.

Wiboi-g, Finland.

Huovila, Sakkijaivi,
Finland

Simola, Wiborg,
Finland.

Dilshofen, Hesse.

Dachsberg, Hesse.

Gottelgberg, Aschaffen-
burg, Hesse.

Reuth, Bavaiia.

Strehlenberg, Redvitz,
Bavaria.

Rican, Prague,
Bohemia.

Reifnig, Bachergebirge;
Styria

Aig du Grand Charmoz,
Mont Blanc.

Near Orny, Mont Blanc

Arete du Chatelet,
Mont Blanc.

Les Rogues, Mont Blanc.

Analyfct.

/
G. Rupprecht.

G. Rupprecht.

L. G. Thome.

H. Backstroiu.

H. Bkckstrom.

A. G Hogbom.

H. Berghell

H. Berghell.

H. Berghell

F. W. Schmidt.

F. W Schmidt.

Not stated.

A. Buttger.

A. Bottger.

E. Kiibricht.

A. Pontoni

Duparc.

Duparc.

Duparc.

Duparc.

Reference.

G. Rupprecht,
In. Dis-s. Erlangen,
1889, p 14.

G. Rupprecht,
In. Diss Erlangen,
1889, p. 6

A. Hennig, cf. N. J. 1901,
II, p. 59

H. Backstrom,
G F. F.,
IX, p 357, 1887.

H. Buckstrom,
G. F F ,
IX., p 360, 1887.

A. G. Hogbom,
G.F. F ,
X, p. 222, 1888.

II Berghell,
Finl. G. Und
Bl 33, p 23, 1898.

H Berghell,
Finl G Und
Bl 28, p. 15, 1896.

H Berghell,
Finl G. Und
Bl 33, p. 25, 1898

C. Chelius,
Erl. G Kte. Hesse,
I, Bl. RoHhdorf, p. 36, 1886.

C Chelius,
Erl. G. Kte Hesse,
I. Bl. Rossdorl, p. 35, 1886

G. Klemm,
Erl. G. Kte Hesfce,
III, Bl. Schafheim, p. 15, 1894.

F. v Sandberger,
Sb Munch. Akad ,
XVIII, p. 466, 1888

F. V Sandberger,
Sb Munch. Akad.,
XVIII, p. 466, 1888

F. Katzer,
Jb. Wien G. R-A.,
XXXVIII, p. 41], 1888.

A. Pontoni,
T M. P. M ,
XIV, p 366, 1895.

Dupaic and M razee,
Mem. RocPhys Gen.,
XXXIII, No 1, p 48, 1898.

Duparc and Mrazec,
Mem. Soc. Phys Gen.,
XXX1I1, No 1, p 48, 1898.

Duparc and Mrazec,
Mem. Soc. Phys. Gen ,
XXXIII, No. 1, p. 47, 1898

Duparc and Mrazec,
Mem. Soc. Phys. Gen.,
XXXIII, No. 1, p. 82, 1898.

Author's name

Granite.

Biotite-granite

Pegmatite.

Granite

Granite.

Granite.

Rapakiwi granite.

Rapakiwi granite.

Rapakiwi granite.

Microgramte.

Granitite.

Granite.

Lithionite-granite

Lithiom'te-granite.

Granite.

Gianite.

Protogme.

Protoghie.

Protogine.

Aplite

Remarks.

Alkalies high.

PA Mgh.

Sum uncertain.

378 CHEMICAL ANALYSES Of IGNEOUS BOOKS.

GRANITE Continued.

No.

61

A4. IV

62

C4 V

63

A4. IV

64

A4. IV

65

A4. IV

66

C4. V

67

A4. IV

68

Al IV

69

D4. V

70

A4 IV

71

A4. IV

72

A4. IV

73

A4. IV

74

A4. IV

75

D4. V

76

B4 V

77

D4. V

78

B4 IV

79

A3. Ill

80

A4 IV

SiO2

i 75. 21

i 74. 66

1 74. 14

i 73. 85

72.42

i 72 15

1 72.08

1 71.84

1 71. 64

1 70.62
J

1 69. 95

i 69 85

i 69.54

1 68.91

1 68. 55

1 68.53

1 66. 35

1 69. 30

70. 34

I 70.41

A1203

13.88

13.84

13.30

15.23

14.83

16.12

13.54

14.07

17.12

15.50

14.35

16 10

15.20

. 15. 89

15. 95

17.47

16 40

13.64

16.17

Fe203

ii d.

n.d.

11. d.

n.d.

11. d.

n d.

11. d.

' n. d.

trace.

11 d

n. d

11. d

n. d

n d.

n d

20. 37

n d.

n. d.

1.04

2. 54

FeO

0.91

2.01'

1.61

1.14

1 79

2.01

2 75

2.01

d

2 84

3.47

1.89

2 76

3.46

1.85

3 18

4.50

n d.

n. d.

MgO

0. 25

0.41

0.20

0.29

0.28

0.32

0.40

0 40

11. d.

0.32

1.20

0.71

0 34

0 60

0.46

0.45

0 46

1.18

0.09

0.86

CaO

1.19

1.05

0.69

1.68

1.15

1.20

1.15

1 08

1 62

2.05

1.27

0 72

2 16

2 35

1.86

2 47

2.31

1 12

0 59

2. 11

Na2 O

3.96

3.33

3.63

3.27

3.42

3.43

4 33

4.11

3.87

3. 05

3 32

3 21

4 19

4 10

3 70

3 17

5 64

5 02

1 23

3 45

K2O

4.50

5..34

6 08

4.10

5.49

5.71

4.76

5.25

3. 95

4.76

4.92

(i 13

5.37

4 01

5 57

5 25

5 43

3.46

0 18

4 29

H20+

0 24

0.64

0.60

0. 36

0.53

0.74

0.51

0.86

n. d.

1.01

1.29

0 90

0.97

0.53

0 91

0 39

0.73

n. d

12. 52

0 66

H2O- C02 TiO2

0.24

PA MnO Sum

100. 14

101 28

100. 25

99.92

99. 91

101. 68

99.52

99 62

98 20

100.15

99.77

99.51

100. 53

99 85

98. 85

100. 63

101. 57

ICO. 98

TOO 22

100. 49

Sp. gr.

2. 613
11°

INFERIOR ANALYSES.

GRANITE Continued.

379

Inclusive.

*

'

P 0.35

Locality.

Aig. du Tacul, Mont
Blanc.

Treutz-Bouc, Mont
Blanc.

Arete de la Breya,
Mont Blanc.

Aig. du Charmoz, Mont
Blanc.

Col du G£ant, Mont
Blanc.

Pas d'Arpette, Mont
Blanc.

Le Pissoir, Mont Blanc

i

Clocher de Plaiiereuse,
Mont Blanc

Glacier du Trient, Mont
Blanc

Aiguille du Dfu, Mont
Blanc

Col du Chardonnet,
Mont Blanc.

Glacier d'Oriiy, Mont
Blanc.

Glacier d'Orny, Mont
Blanc.

Glacier de Brensa, Mont
Blanc.

Glacier d'Orny, Mont
Blanc.

T.ePortalet, Mont Blanc.

Rocher Tourette, Mont
Blanc.

Serra di Longone, Elba,
Italy.

Kyssyr Dagh,
Karabagh District,
Trans-Caucasia.

Cap Marsa, Me,nerville,
Algeria.

Analyst.

Duparc

Duparc

Duparc.

Duparc.

Duparc.

Duparc.

Duparc.

Duparc.

Duparc.

Duparc.

Duparc.

Duparc.

Duparc.

Duparc

Duparc.

Duparc.

Duparc.

A. Funaro

A. Rohrig.

Duparc and
Pearce.

Reference.

Duparc and Mrazec,
Mem. Soc. Phvs. Gen.,
XXXIII, No/!, p. 82, 1898.

Duparc and Mrazec,
Mem. Soe. Phys. Gen.,
XXXIII, No. 1, p 48, 1898.

Duparc and Mrazec,
Mem. Soc. Phvs. Gen.,
XXXIII, No X p 47, 1898.

Duparc and Mi azec,
Mem. Soc. Phys. Gen.,
XXXIII, No. 1, p. 82, 1898.

Duparc and Mrazec,
Mem. Soc Phys. Gen.,
XXXIII, No. 1, p. 48, 1898.

Duparc and Mrazec,
Mem Soc Phvs. Gen.,
XXXIII, No.'l, p. 48, 1898.

Duparc, and'Mrazec,
Mem. Soc Phvs. Gen.,
XXXIII, No.'l, p. 48, 1898.

Duparc and Mrazec,
Mem. Soc Phvs. Gen.,
XXXIII, No. 1, p. 47, 1898.

Duparc and Mrazec,
Mem. Soc. Phys Gen.,
XXXIII, No. 1, p 82, 1898

Duparc and Mrazec,
Mem. Soc. Phvs. Gen.,
XXXIII, No.'l, p 48, 1898.

Duparc and Mrazec,
Mem. Soc. Phvs. Gen ,
XXXIII, No.'l, p 48, 1898.

Dupare and Mrazec,
Mem Soc. Phvs. Gen ,
XXXIII, No '1, p. 48, 1898.

Duparc and Mrazec,
Mem Soc. Phvs Gen ,
XXXIII, No.'l, p 48, 1898.

Duparc and Mrazec,
Mem Soc. Phys Gen.,
XXXm, No X p 48, 1898.

Duparc and Mrazec,
Mem. Soc. Phvs. Gen.,
XXXIIT, No.'l, p 48, 1898.

Duparc and Mrazec,
Mem. Soc Phvs. Gen ,
XXXIII, No 'l, P 47, 1898.

Dnparc and Mrazec,
Mem Soc. Phys>. Gen ,
XXXIII, No.'l, p. 48, 1898.

A. Funaro,
B Com G. Ital.,
XVII, p. 381, 1886

C. R. Thost,
Abh Seiikenh. Nat. Ges.,
XVIIT,]> 219. 1894.

Duparc, Pearce, and Ritter,
Mem fioc. Phys. Gen.,
XXXIII, No 2, p. 18, 1900.

Author's name.

Aplite.

Protogine.

Protogine.

Aplite.

Protogine.

Protogine.

Protogine.

Protogine.

Aplite

Protogine.

Protogine

Protogine.

Protogine.

Protogine.

Protogine.

Protogme

Protogine.

Granite.

'Granite

Tourmaline-granite

Remarks.

Altered.

380 CHEMICAL ANALYSES OP IGNEOUS ROCKS

GRANITE Continued

81

C4 V

82

A4 IV

83

B4. V

I 64. 48

1 63.54

1 75. 54

18.39

17.24

13.75

4.67

5.72

4.99

n.d.

n.d.

n.d.

1.61

1.70

0.69

4.48

4.31

0.94

2.77

3.22

1.55

3.39

2.90

3.34

1.32

1.30

0.28

101. 11

99.93

101. 08

*

QUARTZ-PORPHYRY.

1

CS. V

2

D4 V

3

A4 IV

4

B3. IV

5

B4. V

6

B2 III

7

B4. V

8

B4. IV

9

A2 II

10

C4. V

11
B3. IV

12

Dl V

13

CS. V

14

D4 V

15

B4. V

16

B4. V

,

1 74.21
J

i
i 67. 20
J

i
1 67.9
J
i
1 73.69
J
i
I 76. 40
J

i
I 75. 78
J
i

1 70 AQ
f iO. UO

I

I 72. 08
1
i
1 70. 88
J
i

75. 76
J
i
i 76. 66
J
i
i 68. 45

1
i
i 66. 83
i

78.25

75.81

i
I 75. 81
J

12.77

,14.95

15.7

14.26

15.68

11.22

14.33

16.15

15.15

12.24

10.85

12.40

16.40

13.22

13.70

13.15

2.51

5.19

3 0

0.73

0.78

0.56

2.21

3.22

n. d

0.96

4 20

3.17

11. d

n. d.

n. d.

2.04

n.d.

n.d.

0.41

n. d.

2.54

11 d.

n. d.

0.55

2.06

11. d.

n. d.

1 89

1.11

2.24

1.16

1.04

2.39

1.5

trace.

n. d.

0.53

0.41

0.68

0.53

0.29

trace.

0.67

1.07

0.26

trace.

0.35

0.98

0.30

1.4

trace.

11. d.

0.95

0.74

0.18

0.21

2.51

0.32

1.53

2.59

1.29

0.72

0.89

2.17

4.00

1.5

3.76

4.92

2.14

9 07
4. 7 /

0.21

0.23

3.13

0 49

4.36

4.65

3.88

3.96

3.66

5.44

0.89

5.6

7.84

1.10

4.08

2.07

5 23

5.51

4.22

9.58

5.91

4.21

4.00

4.13

5 43

n.d.

2.13

3.7

0.31

0.88

1.26

9 eo£, Oo

2 40

2.72

n. d.

0.61

1.24

0.51

0.48

n. d.

0.40

0.40

1.16

0. 83

0. 3i

0.32

LJMCG

0 26

trace

0.69

0.44

trace

101. 16

97.45

100.3

101. 00

99.76

100. 82

99.46

99.14

99.75

101. 48

99.47

98.76

101. 32

102. 49

100. 56

100.85

2.43

2 626

2.603

2.654

2. 594 '

2.685

INFERIOR ANALYSES.

GRANITE Continued.

381

Inclusive. Locality.

Sidi Mokren, Menerville,
Algeria.

Ain Tolba, Menerville,
Algeria.

St Thomas Mount,
Madras, India.

Analyst.

Duparc and
Pearce

Duparc and
Pearce

T. L. Walker

Reference.

Duparc, Pearce, and Rltter,
Mem. Soc. Phys. Gen.,
XXXIII, No. "2, p 18, 1900.

Dupavc, Pearce, and Rltter,
Mem. Soc Phys Geu.,
XXXIII, No. 2, p. 18, 1900.

T. H. Holland,
Mem G. S. India,
XXVIII, p. 142, 1900.

Author's name.

Granite.

Granite.

Charnockite.

Remarks.

QUARTZ-PORPHYRY

-

SO3 0 12

SO3 0 17

Li20 trace

'

Blue Hills, Massachu­
setts

Flagstaff Hill, Boulder,
Colorado.

Coquet, Cheviot Hills,
Scotland

Ajaccio, Corsica.

Goldstem, Westphalia.

Rospe, Westphalia

Oberhunden, West­
phalia

Bruchhauser Steine,
Westphalia

Alvensleben, Magde­
burg, Hesse

Libsic, Moldauthal,
Bohemia.

Czeremosz River,
Galicia

/alas, Cracow, Galicia.

Javoria, S Carinthia.

Arete du Chatelet,
Mont Blanc.

Arete de la Breya,
Mont Blanc.

Chalet de Planereuse,
Mont Blanc.

Students of Mass,
lust. Techn.

Palmer and
Fulton.

Waller.

G. Rupprecht

A. Bonier.

K. Gremse.

A. Bomer.

A. Bomer

Hainpe.

Plaminek.

J. Schramm.

R. Zuber.

H. V. Graber.

Duparc.

Duparc.

Duparc.

V

W. 0 Crosby,
Occ- Pap. Bost. Soc. Nh ,
IV, p. 362, 1900.

Palmer and Fulton,
Pr Colo. Sci. Soc.,
Ill, p 356, 1890.

J. J. H. Teall,
Geol. Mag.,
XXII, p. Ill, 1885.

G. Rupprecht,
In Diss. Brlangen,
1889, p. 11.

O. Mugge,
N. J. B. B.,
X, p. 776, 1896.

O. Mugge,
N. J. B. B.,
VIII, p. 577, 1893.

0. Mugge,
N J B. B.,
VIII, p 568, 1893.

0. Mugge,
N. J. B. B ,
X, p. 776, 1896.

F. Klockmann,
Jb. Pr. G. L-A.,
XI, p. 196, 1892

J Klvana,
Cf. N. J., 1898,
I, p. 485.

R Zuber,
T M. P. M.,
VII, p. 196, 1886.

R. Zuber,
Jb. Wien. G R-A.,
XXXV, p. 747, 1885.

H. V. Graber,
Jb Wien. G. R-A.,
XL VII, p. 278, 1897.

Duparc and Mrazec,
Mem. Soc. Phys. Gen ,
XXXIII, No.'l, p. 107, 1898.

Duparc and Mrazec,
Mem. Soc. Phys. Gen ,
XXXIII, No. 1, p. 107, 1898

Duparc and Mrazec,
Mem. Soc. Phys. Gen.,
XXXIII, No. 1, p. 107, 1898.

Quartz-porphyry.

Quartz-porphyry.

Quartz-felsite.

Quartz-porphyry.

Quartz-porphyry.

Porphyry tuff.

Porphyry.

Quartz-porph yry .

Quartz-porphyry
tuff.

Felsophyre.

Halleflmta.

Quartz-porphyry.

Quartz-porphyry.

Quartz-porphyry.

Quartz-porphyry.

Quartz-porphyry.

Mean of many
poor determi
nations.

Metamor­
phosed.

Metamor­
phosed.

382 CHEMICAL ANALYSES OF IGNEOUS ROCKS.

QUARTZ-PORPHYRY Continued.

No.

17

D4. V

18

A4. IV

19

C4. V

20

B4. V

21

04. V

22

D4. V

23

C3. V

24

C4. V

25

B3. IV

26

C4. V

SiO2

1 73. 25
J
1
\ 71.48
i
i
[71. 03
J
i
1 69. 81
J
i
I 68. 87
J

1
i 67. 78
)
i
} 71. 10
J
 ,

[70. 10
J

]
^ 68.5
1
i
| 75. 51
J

A1208

14.39

14. 82
»

15.24

14.78

16.49

15.88

15.92

16.25

14.5

18.10

Fe208

n. d.

n. d.

n. d.

n. d.

n. d.

n. d.

3.17

n. d.

1.0

2.69

FeO

2.21

2.42

2.58

-3.15

2.62

3.97

0.34

4.05

3.0

n. d.

MgO

0.53

0.27

0.43

0.98

0.32

1.25

trace

0.54

0.1

0.12

CaO

2.36

0.93

1.39

2.94

2.25

2.90

0.88

1.32

trace

0.36

Na2O

3.02

4.00

'4.29

3.73

4.13

3.95

3.17

4.27

9.2

0.16

K20

5.94

5.69

6.12

4.63

5.89

4.95

6.11

4.20

3.0

1.23

H20+

1.11

0.35

0.27

0.78

0.83

1.32

0.11

n. d.

n. d.

n. d.

H20- C02

0.45

Ti02 PA MnO

0.82

Sum

102. 81

99.96

101. 35

100. 80

101. 40

102. 00

101. 25

100. 73

99.3

98.99

Sp. gr.

RHYOLITE.

1

D4. V

2

A2. II

3

A4. IV

4

A3. Ill

5

Al. I

6

Al. I

7

C2. IV

8

A2. II

9

A4. IV

,

i 73.09
J
i
I 61. 21
J

1 71. 01
J
i
| 68. 68
J
i
1 87. 37
J
i
1 78. 59
J
i
i 66. 69
J
i
1 89. 20
J
i
i 75. 07
j .

13.43

15.67

2.57

4.06

15.17

12.69

7.44
.

12.13

15.40

2.39

12.15

1.14

0.09

none

1.84

1.21

1.62

n. d.

0.62

n. d.

1.17

0.18

0.09

n. d.
,

none

n. d.

1.03

1.58

0.34

1. 14

0.12

0.41

0.85

trace

0.14

2.29

2.18

1.19

1.11

0.10

0.16

0.09

trace

0.86

3.85

1.57

2.77

1.23

0.14

0.10

0.16

1.11

4.12

1.58

2.75

2.97

5.58

1.79

2.55

3.50

0.79

4.57

0.76

10.20

6.34

7.99

1.39

2.47

2.97

5.09

1.34

0.51

0.82

0.83

0.56

0.09

0.12

2.11

none

trace

trace

0.08

none

0.10

trace

trace

trace

0.05

98.60

100. 50

99.79

 100.73

100.24

100. 07

98.71

100. 23

99.92

INFERIOR ANALYSES.

QUARTZ-PORPHYRY Continued.

383

Inclusive. Locality.

Col du Grepillon,
Mont Blanc.

Les Six-niers,
Mont Blanc.

La Maya, Mont Blanc.

Arete du Chatelet,
Mont Blanc.

La Maya, Mont Blanc.

L'Amone, Mont Blanc.

Malga Serra Caprile,
Adamello Group,
Piedmont

Mola, Serra de Lon-
gone, Elba.

Comende, San Pietro,
Sardinia.

Golabara River, Servia.

Analyst.

Duparc.

Duparc.

Duparc.

Duparc.

Duparc.

Duparc.

C. Riva.

A. Funaro.

S. Bertolio.

A. B. Griffiths.

Reference.

Duparc and Mrazec,
Mem. Soc. Phys. Gen.,
XXXIII, No. 1, p. 108, 1898.

Duparc and Mrazec,
Mem. Soc. Phys. Gen.,
XXXIII, No. 1, p. 108, 1898.

Duparc and Mrazec',
Mem. Soc. Phys. Gen.,
XXXIII, No. 1, p. 108, 1898.

Duparc and Mrazec,
Mem. Soc. Phys. Gen.,
XXXIII, No. 1, p. 107, 1898.

Duparc and Mrazec,
Mem. Soc. Phvs. Gen.,
XXXIII, No.'l, p. 107, 1898.

Duparc and Mrazec,
Mem. Soc. Phys. Gen.,
XXXIII, No. 1, p. 108, 1898.

C. Riva,
cf. N. J., 1897,
II, p. 63.

A. Funaro,
B. Com. G. Ital.,
XVII, p. 381, 1886.

S. Bertolio,
Rend Ace. Line.,
V, p. 151, 1896.

A. B. Griffiths,
Q. J. G S.,
XLII, p. 566, 1886.

Author's name.

Quartz-porphyry.

Quartz-porphyry.

Quartz-porphyry.

Quartz-porphyry.

Quartz-porphyry.

Quartz-porphyry.

Quartz-porphyry.

Quartz-porphyry.

Comendite.'

Porphyry.

Remarks.

Cf. No. 74, lipa-
rose.

RHYOLITE.

FeS2 1 00
"NiO" none
BuO 0 02
SrO none

FeS, 2 61
KiO none
BnO 0.02
SrO none

SO, 0 11
FeS, 3. 99
BuO" 0 09

SO3 0.44

Utley, Green Lake
County, Wisconsin.

Checkerboard Creek,
Castle Mountains,
Montana

Bozeman, Montana.

Gallatin Valley,
Gallatiti County,
Montana

De Lamar Mine, Silver
City, Idaho.

De Lamar Mine, Silver
City, Idaho

De Lamar Mine, Silver
City, Idaho.

Iron Pot, Lower
Basin, Yellowstone
National Park.

Summit County,
Colorado K

»
S. Weidman.

L. V. Pirsson.

F. W. Clarke.

II. N. Stokes

W. F Hille-
brand.

W.F. Hille-
brancl

H. N. Stokes.

.1 E. Whitfield.

Tephtz.

S. Weidman,
B. Wise. G. Nh. S.,
Ill, p. 14, 1898.

Weed and Pirsson,
B. U. S. G. S., 139,
p. 128, 1896.

A. C. Peale,
B. U S. G. S., 148,
p. 141, 1897.

J. P. Iddings,
B. U. S. G. S., 150,
p. 147, 1898.

W. Lmdgren,
20 A. R. U. S. G. S.,
Ill, p. 179, 1900.

W. Lindgren,
20 A R. U. S. G. S.,
Ill, p. 179, 1900

W. Lindgien,
20 A R. U. S. G S.,
Ill, p 179, 1900

W. H Weed,
B. IT. S. G. S., 148,
p 132, 1897.

A. Lsigorio,
T M P. M.,
VIII, p. 454, 1887.

Metarhyolite.

Rhyolitc tuff.

Rhyolitic volcanic
dust.

Rhyolite ash

Altered rhyolite.

Altered rhyolite.

Altered rhyolite

Altered rhyolite.

Nevadite.

Cf.B U.S.G.S.,
150, p.-169,
1898.

384 CHEMICAL ANALYSES OF IGNEOUS EOCKS.

RHYOLITE Continued

No.

10

A4 IV

11

A3. Ill

12

A3. Ill

13

Si. V

14

A4. IV

15

Si02

,

1 71. 02
J
i
[70 40
1

j
i 70 01

A1A

14.27

13.50

12.61
J
i
I 69. 85
J

i
73. 91

J

i
1 74. 59

B4. v ;j
16 ,)

72. 14
Si V j)

17

D3 V

18

B3 V

19

B3 V

20

B4. V

21

C4. V

22

 3 V

23

B4 V

'24

A 4. IV

25
.

A4. IV

26

A4 IV

27

B4. V

28

B4 V

29

 3. V

I
| 69. 70
1

i
[62. 72 '
J

l-o «> i2. b
1

i
1 67 9

1

\7"> 7i . o
1

i
74. V09

1

i
I 72 30
J
i
1 72. 79
J
i
I 72. 06
J
i
i 72. 33
J

1
1 76.4
J
i
I 75. 31
J

i
[72.37
J

13.34

15. 29

12.88

15. 93

14.78

15. 69

12.4

15.7

9.7

14 98

12.09

13 77

14.87

13.78

14.2

13.62

11.64

Fe,03

1.22

1.31

1.47

0.73

n d.

0.80

1.99

2 98

5 25

. 0.7

3.0

6.1

1.80

2.16

3.32

1.33

4 02

1.6

2.31

1.42

FeO

n. d.

1.61

0.50

n. d.

0.89

n. d.

n. d.

n. d.

n. d.

'

1.1

n. d.

n. d

1 50

11. d.

11. d.

n. d.

n. d.

n d.

n. d.

1.08

MgO

trace

0.37

0.72

trace

n. d.

0.30

0.40

0.59

1.34

trace

1 5

11. d.

trace .

2.02

0.62

1.26

1.59

11. d.

0.20

0.52

CaO

1.38

0.56

1.06

0.87

0.77

0.76

1.93

1.07

3 33

0.9

1.4

n. d.

6.07

trace

1 94

trace

trace

0.6

0.97

1.30

Na.,0

2.28

2.11

1.94

5.58

3.62

3. 30

3.97

4.77

5.45

1 7

1.5

0.3

1 27

3.41

4 12

4 11

1.64

1.8

3.02

4.15

K,0

3.97

2.39

5.12

2.68

4.79

5.35

2.55

4 45

4.19

4.7

5.6

5 8

1.31

4 80

2 99

5 90

5.05

4.2

4.07

3.98

H 20+

6.12

7.41

4.68

6.15

1.19

1.03

n. d

n. d.

n. d.

5.2

3 7

0.4

j

1.69

1.08

0.26

1 34

1.5

1.48

4.86

n2o-

1.05

C(X Ti02

0.38

PA

0.08

0.04

0.07

1.06

MnO

trace

trace

0.43

trace

Sum

100.26

100. 79

100 52

99.20

100. 53

99 01

.99. 34

98.72

99.03

99.3

100.3

99.8

101. 02

99. 37

100. 63

99.79

99.75

100 3

100 98

101 32

Sp gr.

2.32

2.324

2.340

2.65

2.525

2 365

INFERIOR ANALYSES.

BHYOLITE Continued.

385

Inclusive.

FeS« 0.90

8 trace

Locality.

Blue Mountain, Silver
Cliff, Colorado.

Hyampom, Trinity
County, California.

Willard's Creek,
Lassen County,
California.

Berkeley, California.

Pinto Peak, Nevada.

Tablon de Itulgache,
Ecuador.

Kaldkdalur, Iceland.

Hrafntinnuhraun,
Hecla, Iceland.

Namshraun, Iceland.

Arran, Scotland.

The Coquet, Cheviot
Hills, Scotland.

Cwm-Silyn,
Caernarvon, Wales

Pen-y-foel, St Davids,
Wales.

Pen-y-foel, St. Davids,
Wales.

Cader Idris, Wales.

Cam Gelli,
Pembrokeshire,
Wales

Carn Pica,
Pembrokeshire,
Wales.

Tardree, County
Antrim, Ireland

Cir Mhor Dike, Arran,
Scotland.

Cir Mhor Dike, Arran,
Scotland.

Analyst.

L. G. Eakins.

G. Steiger.

G. Steiger.

C. Palache.

E. Hart.

A. Lagorio.

R. Breon.

H. Backstrom.

H. Backstrom.

J. H. Player.

T Waller.

Acton and
Hewitt

C. Gibbins

C. Gibbins

T H. Holland.

F. E. Tadman.

F. E. Tadman.

J. H. Player

Under Thorpe.

Under Thorpe.

Reference.

W. Cross,
17 A. R. U. S. G. S.,
II, p 322, 1896.

J. S. Diller,
B. U. S. G. S., 148,
p. 228, 1897.

J. S. Diller,
B. U S. G. S., 148,
p. 192, 1897.

C. Palache,
B. Dep G. Un. Cal.,
I, p. 67, 1894.

J. P. Idclings,
B. U. S. G. S , 150,
p 162, 1898.

A. Lagorio,
T. M. P. M.,
VIII, p. 444, 1887.

R. Breon,
Geol. d'lslande,
1884, p. 29.

H. Backstrom,
G. F. F.,
XIII, p 641, 1891.

H. Backstrom,
G. F. F.,
XIII, p. R45, 1891.

J. J. H. Teall,
Brit Petrog.,
1888, p. 347.

C. T. Clough,
Geol Chev. Hills,
Mem. G.S. Gt. Br., 1888, p. 25.

A. Harker,
Bala Volcanic Series,
1889, p 13.

C. L. Morgan,
Q. J. G S ,
XLVI, p 262, 1890.

C L. Morgan,
Q J G. S ,
XLVI, p. 262, 1890.

Cole and Jennings,
Q. J. G. S., ,
XLV, p. 435, 1889

F. R. C. Reed,
q. J. G S.,
LI, p. 177, 1895

F. R C. Reed,
Q. J. G. S ,
LI, p. 178, 1895.

J. J. H. Teall,
Brit. Petr
1888, p. 348.

J. W. Judd,
Q. J G. S.,
XLIX, p. 545, 1893.

J. W. Jmld,
Q. J G. S.,
XLIX, p. 545 1893.

Author's name

Rhyolite tuff.

Rhyolite tuff.

Rhyolite tuff.

Soda-rhyolite.

Liparite.

Obsidian.

Obsidian.

Liparite.

Liparite.

Pitchstone.

Quartz-ielsite.

Rhyolite.

Felsitic tuff.

Felsite.

Eunte.

Felsite.

Felsite.

Liparite.

Qnartz-felsite.

Pitchstone-
porphyry.

Remarks.

14128 No. 14 03 25

386 CHEMICAL ANALYSES OF IGNEOUS BOOKS.

RHYOLTTE Continued.

No.

30

A4 IV

31

A3. Ill

32

B4 V

33

B4 V

34

C4 V

B4 V

26

A4 IV

27

U4. V

28

B4 V

29

py. v
30

B4 V

31

C4 V

32

B4 V

33

B4 V

34

D4. V

35

B4 V

36

C4.V

37

B4 V

38

B4 V

39

B4.V

40

B4 V

>Si0 2

1
1 72.50
J
i

77 26

1 71.44
'

1 75.82
'

72.98
'

1 71.39
J

i
1 72 30
i

I
\ 71.50
1
i

71 41
1

1 74.30
1
i
i 72. 35
J
i
I 79.1
'

1 79.1
'

1 70 84
J

1 70.03
)
i
1 69.2
J
i
i 77. 99
1

77.50

i
i 76. 68
'

1 75. 49
'

73. 58
J

A1A

11.53

13. 05

FeA

2.06

1.64

12.90

13 67

14 13

15. 57

15 52

20. 31

15 07

2.98

0.79

3.68

16 56

13.97

8 9

8.2

5.87

18.63

8.3

12.50

12.83

13. 63

1 29

1.9

1.3

3.92

0.11

5.4

1.20

1.66

1.44

15.27

13. 73

FeO

n. d.

n. d.

n. d.

n. d.

n d.

n.d.

n.d.

n.d

n. d.

n.d

n. d.

n d.

n.d.

0.87

n.d.

n.d.

n. d.

n. d.

n. d.

n. d.

n. d

MgO

2.72

0.24

n d.

0.05

0.17

0.51

trace

n.d

trace

0.16

0.46

0.7

0.9

0.52

0.10

trace

0.09

0.24

0 23

0.18

0.17

CaO

1.79

0 72

0.82

0 58

1.73

1 29

1.25

1.51

1 72

1.35
'

0.72

trace

1.1

3.34

2.62

0.1

1.21

1.50

0.99

1.26

1.85

N.,0

3.37

5.41

4.24

1.69

3 44

2.28

2.95

1.92

1.18

2.62

3.58

3.9

3.4

K,0

5.24

"0. 65

2.19

6 59

3. 45

5.43

4.73

3.58

2 95

4.32

5.38

3.1

2. 2

5.41

3 15

6.9

2 99

3.44

2.85

2.61

. 2.41

2.9

4.95

3.45

4.91

4 12

3.32

H20 +

0.70

0 55

8.42

1 07

3 85

3.95

none

0.70

4.05

0.23

1.37

0.8

(3.8)

1.69

4.28

7.0

0.48

0.43

0 36

0.82

5.62

HA- 'C02 TiO2

0.15

PA MnO

1.1

0 73

Sum

99. 91

99.67

100. 01

99.47

99. 45

100.42

99 73

100.31

100 06

.99. 54

99. 12,

99.5

100.0

99.19

99. 12.

99 8

101.41

101. 05

101. 09

99. 75

100. 68

Sp. gr.

2.637

2.451

2.408

2.394

2.133

INFERIOR ANALYSES.

RHYOLITE Continued

387

Inclusive. Locality

Tormore, Arian,
Scotland.

Altenshan&en, n.
Magdeburg, Prussia.

Meissen, Saxony.

Schemnitz, Hungary

Hliniker Thai,
Hungary

Hhnik, Hungary.

Conti, Ponza Island,
Italy.

Montagniello,
Ponza I&land, yEohan
Islands,.

Gala d' Inferno,
Ponza Island, Italy.

Lipari Island,
JKoliau Islands.

Mte. Campo Bianco,
Lipari Island, Italy.

Comeiide, San Pietro,
Sardinia.

Carloforte, San Pietro,
Sardinia.

Spalmatore, San Pietro,
Sardinia.

San Pietro, Sardinia.

Pescetti, San Pietro,
Sardinia.

Cap Marsa, Menerville,
Algeiia

Sidi Zerzor, Menerville,
Algeria.

Cap Marea, Menerville,
Algeria

Bon Konfor, Menerville,
Algeria.

Sidi Zerzor, Menerville,
Algeria

Analyst.

M. M. Tait.

Bodlander

A. Lagorio.
*

A Lagorio

A. Lagorio.

A. Lagorio

Aichino.

Aichino.

Aichino.

A. Lagorio.

A. Lagorio

S Bertolio.

S. Bertolio.

H. Furth.

Boetsch.

S. Bertolio.

Duparc and
Pearce

Duparc and
Pearce

Dnparc and
Peaice

Duparc- and
Peai ce

Duparc and
Pearce

Reference.

3 W Jndd,
Q ,T. G. S ,
XLIX, p 558, 1893.

F Klorkinann,
Jb Pr. G. L-A ,
XI, p 200, 1892.

A. Lagorio,
T. M. P. M.,
V1TI, p 490, 1887.

A. Lasorio,
T M. P M.,
VIII, p 448, 1887

A Lagorio,
T M P M ,
VIII, p 454, 1887.

A Lagorio,
T M., P. M., VIII,
p 444, 1887

V Sabatim,
B Coin G Ital ,
XXIV, p. 246, 1903.

V. Sabatim,
B Com. G. Ital.,
XXIV,]> 246, 1893.

V. Sabatim,
B. Com G. Ital.,
XXIV, p 245, 1893.

A. Lagorio,
T. M. P M., Yin,
p. 491, 1887.

A. Lagorio,
T M P M , YIII,
p 440, 1887.

S. Bertolio,
B Coin G Ital ,
XXV, p. 417, 1894

S Bertolio
B. Com G. Itsil ,
XXV, p. 411, 1894.

F. Eige,l,
T M P M , VIII,
p 67, 18S7.

F. Eigel,
T M P M , VIII,
p. 70, 1887.

S. Bertolio,
B. Com G. Ital
XXVII, p. 186, 1896.

Duparc, Pearce, and Ritter,
Mem. Soc Phys Gen ,
xxxnr, NO. 2, p. 77, 1900

Dupair, Pearce, and Ritter,
Mem Soc Phyp Gen.,
XXIII, No. 2, p. 115, 1900.

Duparc, Pearce, and Ritter,
Mem Soc, Pbys. Gen ,
XXXiri, No. 2, p 77, 1900

Duparc. Pearce, and Ritter,
Mem. Soc Phys. Gen ,
XXXIII, No '2, p. 26, 1900.

lJupare, Pearce, and Ritter,
Mem Soc. Phvs Gen.,
XXXIII, No. "2, p. 115, 1900.

Author's name

Felsite.

Silicified tuff.

Pitchstone.

Liparite.

Lipari te-
pitchstone.

Lipante-perhte.

Rhyohte.

Rhyolite.

Rhyolite-tuff

Obsidian.

Obsidian.

Perlite

Rhyolite.

Rhyolite.

Obsidian

Perlite.

Liparite.

Liparite.

Liparite.

Liparite

Liparite.

Remarks

Al2Oa high.

H,,O by differ­
ence.

Alkalies not sep­
arated.

Alkalies not sep­
arated.

388 CHEMICAL ANALYSES OF IGNEOUS ROCKS.

RHYOLITE Continued.

No.

41

A4.IV

42

B4.V

43

B3.IV

44

B4.V

45

B3.IV

SiO2

70. 56

1 74.87

1 75. 36

1 75.51

1 68. 15

A120S

12.80

14.23

14.21

14.30

16.49

FeaOs

1.96

1.75

0.13

1.01

3.26

FeO

n. d.

n. d.

n. d.

n. d.

none

MgO

0.50

1.16

trace

0.24

none

CaO

1.70

1.99

0.84

1.81

4.01

Na2 O

2.18

3.03

4.78

1.21

3.88

 K 2 O

4.28

2.35

2.72

2.89

1.59

H20+

6.30

1.60

1.09

2.84

1.82

H20- CO2 TiO2

0.28

PA MnO

0.06

0.26

Sum

100. 62

100. 98

99. 13

99.81

99.46

Sp. gr.

2.107
18°

SYENITE.

1

A4.IV

2

04. V

3

D4.V

4

B4. V

5

D4.V

6

B4._V

7

D4.V

8

A4.IV

9

D?3. V?

10

A4. IV

11

AS. Ill

12

A3. Ill

13

A4. IV

14

04. V

63.02

62.96

59.48

54.15

53.80

62. 52

59. 92

56. 79

55.00

58.80

47.05

43.33

61.97

61.40

87

45

46

92

20

13

07

64

81

84

52

88

11

66

6.53

3.54

6.71

'6.79

n. d.

7.38

8.76

9.58

3.29

2.04

5.91

6.80

6.95

7.46

n. d.

n. d.

n. d.

u. d.

7.60

n. d.

n. d.

n. d.

3.83

n. d.

3.11

4.46

11. d.

n. d.

0.95

0.61

1.64

1.90

4.80

1.50

2.07

2.63

2.33

2.75

4.24

4.99

4.05

3.65

1.12

1.28

].83

3.72

5.70

3. 36

4.56

5.12

5.44

0.70

4. 71

2.18

2.87

2.08

5.85

5.46

11.67

5.47

2.16

6.25

3.02

5.30

5.87

5.41

3. 58

3.53

4.01

4.75

5.62

5.19

6.03

8.44

5.08

3.05

2.82

2.55

0.16

4.14

1.-83

1.02

2.43

2.93

1.45

2.77

0.20

n. d.

1.28

1.20

0.67

1.27

0.55

2.79

2.70

3.36

2.98

0.76

0.08

1.54

0.17

0.77 1.20

0.46

5.29

99.87

100. 55

101. 19

99.81

101.59

99.39

97.89

99. 88

97.28
(100.28)

100. 35

100. 23

100. 69

100. 41

101. 43

INFERIOR ANALYSES.

RHYOLITE Continued.

389

Inclusive. Localitj7 .

TJrgub, Asia Minor.

Derike,
n. Teheran, Persia.

Marekanka River,
Kamtchatka.

Tweed River,
New South Wales.

Bondi, n. Sydney,
New South Wales.

Analyst.

Schwager.

E. Drasche.

P. Wenjukoff.

W. F. Smeeth.

A. Liversidge.

Reference.

L. v. Ammon,
cf. N. J. 1900,
II, p. 61

0. v. John,
.Tb. Wien, G. R-A..
XXXIV, p. 115, 1884.

P. Wenjukoff, '
cf. N. ,T., 1891,
I, p. 281.

W. F. Smeeth,
J. R. Soc. N. S W.,
XXVITT, p 311, 1894.

A. Liversidge,
J. R. Soc. N. S W.,
XX, p. 236, 1887.

Author's name.

Liparite tuff.

Porphyry.

Liparite glass.

Pitchstoiie.

Pumice.

Remarks.

Floated block.

SYENITE.

Cl 0 42

^

FeSo 3 IS
UaCOj 3 75

FeS. l.Si
CaCOj b 63

FeS, 3 00
CaC03 10. 34

S. 0 20

Beekmantowu,
Clinton Countv,
New Yock

Fourche Mountain,
Little Rock,
Arkansas

Sawtooth Mountains,
Transpecoe, Texas.

South Boulder Creek,
Montana.

Rochail, Lac Lanvitel,
France

Vettakollen, Kristiaiiia,
'Norway.

Btirne Kjern See,
Vettakollen, Nor­
way.

Vettakollen, Kristiania,
Norway.

TJllernas, Norway.

Vakkero, Kiifctiama
Fjord, Norway.

Vakkero, Kristiania
Fjord. Norway.

Vakkero, Kristiania
Fjord, Norway.

Rothschoiiberg, Deutsch-
enbroda, Saxony.

Rothschonberg, Deutsch-
enbroda, Saxony.

E. W. Morley.

R. N. Brackett.

A. Osann?

G. P. Merrill.

P. Teriuier?

Kjerulf.

Kjerulf.

Kjerulf.

G. Forsberg.

G. Forsberg.

G Forsberg.

CT. Forsberg.

J. M. C. Hender-
son.

Fritsch and Vena­
tor.

H. P. Gushing,
B. G. S A.,
IX, p. 248, 1898.

J. F. Williams,
A. R. Ark. G. S , 1890,
IT, p 99, 1891.

A. Osaiin,
T. M. P M.,
XV, p. 428, 4895.

G. P. Merrill,
Proc. U S. Nat. Mus.
XVII, p. 672, 1895.

P. Termier,
C R,
CXXIV, p. 319, 1897.

Cf. W. C. Brogger,
7 K
XVIj'p. 50, 1890.

Cf. W. C. Brogger,
Z. K,
XVI, p. 50, 1890.

Cf. W. C. Brogger,
Z. K ,
XVI, p. 50, 1890.

W. C. Brogger,
Z. K ,
XVI, p. 49, 1890.

W C. Brogger,
Z. K.,
XVI, p. 64, 1890.

W. C. Brogger,
Z K.,
XVI, p. 64, 1890.

W C.^Brogger,
Z. K ,
XVI, p. 64, 1890.

J. M. C. Heiiderson,
Z. D. G. G ,
XLVII, p 539, 1895. -

J. M. C. Hendersoii,
Z. D. G. G ,
XLVII, p. 539, 1895.

Syenite-porphyry.

Quartz-syenite.

Syenite.

Syenite.

Mica-syenite.

Akerite.

Akerite.

Akerite

Akerite.

Mica-syenite-
porphyry

Mica-syenite-
porphyry.

Mica-syeuite-
porphyry.

Mica-syenite.

Mica-syenite.

A12O3 low.
MnO high.

Alkalies high.
A12 O3 low.

K.,O=3.16?

Center of dike.
Not fresh.

1 foot from bor­
der of dike.

Not fresh.

Border of dike.
Not fresh.

Not fresh.

390 CHEMICAL ANALYSES OF IGNEOUS ROCKS.

SYENITE Continued.

15

B4. V

16

C3. V

17

B4. V

18

C4. V

57.63
.

i
[62. 52
J

48.94'

i
i 54. 43
J

16.47

23. 54

15.89

 20.57"

5.37

2.15

n.d.

4.52

n.d.

1.38

14.25

n. d.

4.44

0.26

1.27

3.47

5.25

1.65

8.76

5.89

5.15

4.16

5.20

5.30

3.12

4.02

3.82

4.98

0.45

0.03

1.13

0.69

2.14 100. 97 '

99.71

100. 56

99.85

MONZONITE.

1

Al. I

2

B4. V

3

C3. V

1
1 71.14
J

i
i 57. 11
J

,
[49. 25

16.24

17.00

16.97

0.94

12.48

15.21

0.16

n.d.

n.d.

1.12

1.78

3.00

0.25

3.99

7.17

0.07

3.96

4.91

4.96

2.59

2.01

2.74

n.d.

0.30

0.49 none

trace

0.75

1.59

1.41

0. 32

0.76

trace (99. 51

100. 50

100. 99

PORPHYRY.

1

JB4. V.

2

B4. V.

3

B4. V.

4

C4. V.

5

B4. V.

6

B4. V.

7

B4. V.

8

C4. V.

9

B4. V.

10

D4. V.

63. 85

i
I 68:40

J

i

| 63.4
1
i
I 62. 3
J

i
I 62. 3
J

i
62. 06 .

J

i
1 '61. 07
J

1
1 59.5
J
i
i 54.0
I

1
1 67.40
J

17.51

14.07

17.9

15.7

14.1

13.7

11.8

11.8

18.9

' 15. 62

1.94

.7.15

8.4

6.7

8.2

' 8.9

13.1

13.1

' 7.8

3.15

0. 5-5

n. d.

n. d.

n.d.

n. d.

n. d.

n. d.

n. d.

n. d.

11. d.

n. d.

3.21

1.4

3.1

3.4

1.4

1.9

2.7

0.7

0.56

5.67

1.10

1.02

2.1

1.3

1.05

1.99

2.2

3.8

1.87

0.25

5.09

3.96

3.77

4.4

5.19

2.8 '

3.96

6.5

2.51

4. 77

1.70

4.2

4.21

3.5

6.0

5.5

4.32

3.9

7.10

1.02

0.72

1.30

2.2

1.41

1.6

1.55

2.3

0.50

3.70

2.0

trace

trace

trace

trace

trace

0.4

99. 88

100. 72

101,00

99.18

99.40

99.71

99.76

99.13

100.3

98.71

INFERIOR ANALYSES.

SYENITE Continued

391

Inclusive.

S 0 95

ZrO; 1. 30

Locality.

Triebis-cbbach, Roth-
schonberg, Saxony.

Ditro, Siebenburgen,
Hungary.

Ditro, Siebenburgen,
Hungary.

Vitosa Mountain, Sofia,
Bulgaria.

Analyst.

Fiitsch and Vena-
toi.

J Szacleczky.

Not stated

L. Dimitrow

Reference.

J. M. C. Hendeisoii,
Z. P G. G.,
XLVII, p 543, 1895.

J Szadeczkv,
ct. N. J., 1901,
I, p. 402.

V. C. Butureanu,
Bul. Soc. Sci Bukarest, 1897,
p. 278.

L. Diuiitio\v,
Ds. Wien Akad,
LX, p. 493, 1893

Author's name.

Mica-syenite

Nordmarkite.

Syenite

Pyroxene-syenite.

Remarks.

Not fresh. ;

Al/)3 high.

A1 203 high.

MONZONITE

Dignaes, Gran, Norway, Damm and TJ.
Schinelck.

W C. Brogger,
Q. J. G S,
L., p. 19, 1S94.

Ohvine-Erabbro-
diabase.

MgO, H20, and
sum approxi­
mate. Ohvme-
monzonite in
Eg Kg., 11,
p. 49, 1895.

PORPHYRY 1

S 0 29
CuO 0. 33

Taiuaya, Chile.

Begon, Eiitrammes,
France

Chateau Noir, Grandes
Rousses, Dauphiny.

Lac du Cerisiei,
Grandes Rousses,
Dauphiny

Glacier St. Sorlin,
Grandes Rous&es,
Danphmy.

Chateau IST oir, Grandes
Rousfccs, Dauphiny.

Freney, Grandes
Rousses, Dauphiny

Chateau Noir, Grandes
Rousseg, Dauphiny.

Brumun, Hedemark,
Norway.

Varvnejarvi, Teiako,
Finland.

C. Sch\vartz

L Bertiand.

Fabre.

Fabre.

Fabre.

Fabre

Fabre.

Fabre.

H. Backstrum.

H. Berghcll.

V. Groddeck,
Z D. G. G ,
XXXIX, p 250, 1887.

A. Michel-Levv,
OR,
CXXII, p. 265, 1896

P. Termier,
B. Serv Cte. G Fr
VI, No 40, p 48, 1894

P. Termiei,
B. Serv Cte. G Fr ,
VI, No 40, p 49, 1894.

P Termier,
B Serv Cte. 6 Fi.,
VI, No 40, p 48, 1894

P Termier,
B. Serv Cte. G Fr ,
VI, No 40, p 49, 1894

P. Termier,
B. Sen*. Cte. G. Fr.,
T* I, No. 40, p. 49, 1894.

P Termier,
B. Serv. Cte. G Fr.,
VI, No. 40, p. 49, 1894.

H Backstrum,
Bih. Sv. Vet. Ak. Hell.,
XVI, Pt. II, No. 3, p. 11, 1888

J. J. Sederhohn,
B Com G. Finl.,
No. 6, p. 68, 1897.

Poiphyry? - -

Albitophyre.

Orthophyre

Orthophyie

Orthophyie.

Orthophyie

Orthophyie

Orthophyre

lihomben-
porphyry.

-Oithoclafee-
porph} ry.

Not fiSstr

*

392 CHEMICAL ANALYSES OF IGNEOUS BOCKS.

POEPHYEY Continued.

No.

11

A3. III.

12

A3. III.

13

C2. IV.

14

A4. IV

15

B4. V

16

C2. V

17

C2. V

18

A2. II

19

A2. II

20

A4. IV

SiO2

,
1 65. 77
J
i
1 50. 38
J

)[66.42
J

[58. 74
J

i
i 56. 98
J

i
| 50. 78
I

l
[49. 68
I

i
1 46. 96
J
i
1 44. 17
J

\
1 59. 82
J

A1 203

2?. 51

36.08

16.76

14.96

19.01

18.70

19.11

15.97

13.49

17.89

Fe2O3

1.95

1.36

1.22

n. d.

n,d.

7.28

8.45

1.92

1.69

4.43

FeO

n. d.

n. d.

0.62

8.75

9.75

1.23

0.50

7.35

' 7.75

n. d.

MgO

0.63

0..66

0.37

1.59

0.99

5.33

3.73

8.97

4.88

1.74

CaO

trace.

0.'15

0.32

3.68

3.60

1.57

0.33

2.72

8.23

3.81

Na2O

1.44

1.32

1.26

3.22

3.58

1.83

0.79

1.65

1.36

4.27.

K2O

3.72

5.17

12.55

3.60
'

3.91

7.36

8.45

5.55

5.92

6.21

H30+

3.35

4.40

 1. 05

2.87

1.31

4.20

7.30

5.58

3.43

2.01

H2O-

CO2

0.03

0.23

0.05

2.14

6.03

TiO2

0.05

1.32

1.42

1.35

2.66

PA

trace

2.62

1.71

0.22

0.21

0.26

0.65

MnO

trace

trace

Sum

100. 37

99.52

101. 36

100. 03

100. 84

100. 11

100. 19

100. 69

100. 69

100. 18

Sp. gr.

2.718

2.56

2.664

2.743

KERATOPHYKE.

1

C4. V

2

A4. IV

3

C4. V

4

A3. Ill

5

B3. V

6

C3. V

7

B-l V

}
1 53.40
J

i
i 67. 16
J

i
1 73. 00
1

i
1 63. 21
1

i
i 56. 50
'

}
1 79.36
J »

1
i Tc Ar y 7o. U5

J

20.82

14.53

15.61

19.92

18.14

11.54

14.75

3.92

4.17

n. d.

1.74

3.12

0.63

1.55

n. d.

n. d.

1.95

3.29

2.86

n. d.

n. d.

1.53

0.41

11. d.

1.63

1.22

n. d.

0.95

7.05

1.26

0.79

0.78

3.38

0.50

0.07

3.79

5.55

4.95

'5.06

5.28

6.20

n OQu. oy

2.97

6.10

0.88

1.42

1.60

0.51

3 O/3. -o

1.10

1.06

2.28

1.20

0.95

2.65

6.57

0.63

5.11

trace

0.85

,
title G

trace

,
1.35

100. 05

100. 28

99. 00 2. 63

99. 96

99. 32

101.04 2.620

99. 67 2. 702

INFERIOR ANALYSES.

POBPHYRY Continued.

393

Inclusive.

S trace

SO3 0. 71

8O3 0. 06

S03 0 17

SO, 0 27

S03 0 39

Locality.

Bilsburg, Eder River,
Westphalia.

Oberhunden,
Westphalia.

Rudesheim, Rhine,
Rh. Prussia.

Wemberg, Upper Lau-
sitz, Prussia.

AVeinberg, Upper Lau-
sitz, Prussia.

Geschberg, Bl. Wahlen,
Prussia.

Audeborn, Bl. Wahlen,
Prussia

Pfeffelbach, St. Wendel,
Harz Mountains.

Neuwerk, Harz Moun­
tains.

Zalas, n. Cracow,
Galicia.

Analyst.

Bomer.

Bomer.

K. Hampe.

V. Steger.

V. Steger.

Boettcher.

Boettcher.

Hesse.

Stefien.

R. Zuber.

Reference.

O. Mugge,
N. J. B. B.,
VIII, p. 568, 1893.

O. Mugge,
N. J. B. B.,
VIII, p. 573, 1893.

K. A. Lossen,
Jb. Pr. G. L.-A.,
V, p. 534, 1885.

V. Steger,
cf. N. J , 1887,
I, p. 42.

V. Steger,
cf. N. J., 1887,
I, p. 42.

H. Grebe,
Erl. G. Kte. Pr., Bl.- Wahlen,
p. 33, 1889.

H. Grebe,
Erl. G. Kte. Pr., Bl. Wahlen,
p. 33, 1889

K. A. Lossen,
Jb. Pr. G. L.-A.,
X, p. 316, 1892.

K. A. Lossen,
Jb. Pr. G. L.-A.,
VI, p 213, 1886.

R. Zuber,
Jb Wien G. R.-A.,

 XXV, p. 745, 1885.

Author's name.

Porphyry.

Porphyiy tuff

Porphyry.

Porphyry.

Porphyry.

Augite-orthophyr.

Augite-orthophyr.

Augite-syenite-
porphyry.

I
Augite-orthophyr-

mandelstein.

Porphyry.

Remarks.

Metamor­
phosed.

Dried at 105°

Altered.
Dried at 105°.

Metamor­
phosed.

A1203 high.
Iron oxides?
Not fresh.

ALA high.
Iron oxides?
Not fresh.

Not fresh.

Not fresh.

KERATOPHYRE.

SO3 0. 76

S trace

Shclburne Point, Bur­
lington, Vermont.

Indian Point, Upper
Chateaugay Lake,
New York.

Baraboo, AVisconsin.

Mehaigne, Belgium.

Lake Maena, Gran,
Norway.

Kupferberg, Wipper-
furth, AVestphaha.

Schameder, AVestphalia.

Morrison.

A. S. Eakle.

C. F. Austin

A. F. Renard.

V Schmelck.

Bomer.

Bomer.

Kemp and Marsters,
B. U. S G. S., 107,
p. 20, 1893.

A. S. Eakle,
A. G , XII,
p. 34, 1893.

S. AVeidmann,
B. Un. AVisc., Sci. Ser.,
I, p. 47, 1895.

Vallce-Poussin and Renard,
cf. N. J., 1899,
II, p. 65.

W. C. Brogger,
Q. J. E. S ,
L, p. 26, 1894.

O. Mugge,
N. J. B. B ,
VIII, p 606, 1893.

O. Mugge,
N. J. B. B.,
VIII, p. 667, 1893.

Bostonite.

Bostonite.

Quartz-keratophyre.

Keratophyre tuff.

Bostonite

Keratophyre.

Keratophyre tuff.

Not fresh.
Maenaite in Eg.

Kg. Ill, p.
207, 1899.

CHEMICAL ANALYSES OF IGHEOTTS ROCKS.

KERATOPHYBE Continued

1
JSV

8

B4. V

9

A2 II

10

A4 IV

11

B4. V

12

A4. IV

13

A4 IV

14

D4 V

15

A4. IV

16

04. V

17

01 V

18

C3 V

19

C3 V

20

B4 V

21

 C4 V

22

D4 V

23

C4 V

24

C4 V

SiO,

,
| 75.60'

i
1 73. 62
1

I
I 72.83
J

i
I 72 38
J
i
I 71.00

]\ 70. 10

i
65. 53

i
1 64.04
J

i
63 05

i
I 54. 38
1

i
1 49. 38
J

i
1 70 92
J

76.,23
1 ;
i
I 74.92

1 ,

i 74.27
1

i
| 71.39
J

i
[70.50
J

A1A

13.46

11.87

14. 92

13. 63

-1 -* 1 Q

18. 93

20.98

25. 14

32.70

22.31

14.62

FeA

3.14

0.66

2 28

2.83

2 K~. oo

9 (-{9Zi \)&

1 79

3. 15

1.23

1.86

3.60

3.74

15 11

13.21

13 59

10 20

15.90

0.87

2.03

6 52

1.03

FeO

n. d.

1.21

n. d.

n. d

n. d.

n. d.

11. d

n. d.

n. d.

n d.

10.96

0.61

11 d.

11 d.

n. d.

n. d.

n. d.

MgO

0.61

0.87

0.32

trace

0.87

0.41

0 1 o. _LO

1.17

0. 3(i

0. 'JO

3.35

0.43

0.12

0.71

1.32

0.91

1.42

CaO

0.25

3.11

2.07

1.10

0.25

0 38

0.26

0.39

0 68

0 35

trace

1.75

0.60

0.40

0.73

0.61

1.57

Na.,0

0 79

0 37

2.87

3.64

1.45

2.75

0 74

.
0.43

5. 79

1 30

4.16

5.00

5.38

4 92

4 66

5.28

4.90

K2 0

2.71

3. 25

1.46

1.37

O QQ

I QQ

3. 16

5.22

1 81

5 40

0.59

2.38

I 90

0 66

0.81

2.21

2.70

H20+

2 75

2.62

2 00

1 87

iy Qfi

H8O-

.

2,70

3. 51

3 94

0 ''A
 OU

4.22

4.50

1.60

1.17

3.57

1.42

1 94

1.21

co>

2.42

1. 23

1.23

Ti02

0.06

0.15 trace

i ^

trace

PA

0.07

0.35

0.38

0 38

MnO

1 69

0.8,3

0. 25

Sum

99.31

100. 33

100 27

99.74

100.02

100. 1 7

97 92

99 70

100. 36

100.41

99 82

101. 68

100.41

99. 26

98. 83

99.07

99. 23

1

Sp gr.

2. 638

2 695 ,

2 676

2.651

2. 684

2. 662

2.711

2 670

o AQQ . OOo

2.742

2. 740

INFERIOR ANALYSES.

KERATOPHYRE Continued.

395

Inclusive.

SO3 0.20

S trace

S 0 11

Locality.

Steimel, Westphalia,

Steimel, Westphalia.

Hofolke, Westphalia

\Viebelsaal, Westphalia.

Kroniel, n Schamecler,
Westphalia,

Steimel, Westphalia.

Zuschen, Westphalia.

Steimel, Westphalia

Kupferbera, \Vipper-
fur'th, AVestphaha.

Siesel, n. Pasel, West­
phalia. '

Kupferberg, Wipper-
turth, Westphalia

Near Premvslan, Moldau
Thai, Bohemia.

Ai-Danil, Crimea,
Russia.

Monastery St. George,
Crimea, Russia

Monastery of St George,
Crimea, Kussia

Seragoz, Crimea, Russia.

Cape Parthenit, Crimea,
Kussia

Analyst.

Bomer.

Gremse.

Bomer

Bonier.

Bomer.

Bomer.

Bomer.

Bomer,

Bomer.

Bomer.

Bonier.

Kolar.

A Lagorio

A. Lagorio.

A. Lagorio.

A Lagorio.

A. Lagorio.

Reference

O. Mugge,
N ,7. B B.,
VIII, p 657, 1893.

O. Mugge,
N J B. B ,
VIII, p. 651, 1893

O Mugge,
N. J B. B ,
VIII, p 691, 1893

O Mugge,
N J B B ,
VIII, p 616, 1S93

O. Mugge,
N J B B.,
VI11, p. 668, 1893

O. Mugge,
N. ,7. B. B ,
VIII, p 651, 1893.

O. Mugge,
N J B B.,
VIII, p. 676, 1893

O Mugge,
N. J B B ,
VIII, p. 051, 1893

0 Mugge,
N J. B B.,
VIII, p. 606, 1893.

0. Mugge,
N J. B. B ,
VIII, p 622, 1893.

O Mugge,
N. J B. B.,
VIII, p. 006, 1893.

J Klavana,
ct N J , 1S9S,
I, p 485.

A Lagorio,
Guide Exc. VII Cong. G. Int ,
XXXIII. p. 27. 1897.

A. Lagorio,
Guide Exc VII Cong. G Int ,
XX XIII p. 27,1897.

A. Lagorio,
Guide Exc. VII Coug. G. Int. ,
XXXIII, p 27,1897.

A. Lagorio,
Guide Exc. VII Cong. G. Int.,
XXXIII, p. 27, 1897.

A Lagorio,
Guide Exc. VII Cong G. Int ,
XXXIII, p. 27, 1897

Author's name

Keratophyre, tuff

Keratophyre tuff

Keratophyre tuff.

Kugel-porphyr

Keiatoplme tuff

Keratophyre tuff

Keratophyre, tuff.

Keratophyre tuff

Keratophyre.

Quartz-keratophyre.

Spheruhtic kerato-
phyr.

Felsophynte

Keratophyre.

Keratophyre.

Keratophyre.

Taunte

Iveratophyie.

Remarks. -

Not fresh.

MnO high.

A1,O3 high.

Altered
AIA high

Altai ed?
iST o CaOY
A],03 high'

396 CHEMICAL ANALYSES OP IGKNEOUS BOOKS.

MINETTE.

1

A2 II

2

A3 III

3

A4. IV

4

A4. IV

1 46. 11

1 40. 71

1 52. 70

1 47. 46

14.75

19.46

15.07

18.99

- j

2 20

7.46

8.41

8.66

4.51

6.83

n. d.

n. d.

5.73

6.21

7.23

8.78

7.82

11.83

5 33

5 41

1.29

1.80

3.12

1.72

3.84

3.26

4.81

5.67

2.90

1.53

2.38

3.37

7.32

0.74

0.84

1.71

trace

0.18

99.65

100. 01

100. 76

100. 06

2.904

TRACHYTE.

1

A4 IV

2

A4. IV

3

C4.V

4

A4 IV

5

A4. IV

6

A2. II

7

A3 III

8

D3. V

9

B4. V

10

D4. V

11

A4 IV

12

B4 V

13

C2 IV

14

C2 IV

1 65 76

i 65. 56

I 61. 82

1 60. 98

1 68.92
J

1 61.15

1 56. 68

1 66. 21

| 64 49

1 56. 36

1 58. 32

1 58. 15

1 66. 74

1 61. 01

17.18

18.24

19.86

21.6s)

15. 70

16. 62

15 60

16.88

21.32

20. 88

23. 23

16. 91

IS 45

16.22

4.31

6.28

1.95

6.16

.

7.29

4 15

1 46

1.95

2 09

n.d.

n.d.

1.12

n.d.

1.85

n A.

ii d.

n.d.

n. d.

0.62

0.80

trace

0.72

0.51

1.33

trace

3.04

0.79

5 93

3.10

2.06

1 10

trace

0 15

0.94

2.30

2.58

1.78

1.83

1.62

2.84

0.59

1.96

2.45

5.07

2.19

2.40

1.19

1.91

2.22

2.08

2.38

0.80

1.56

1.54

1.03

4.46

2.19

6.17

4 11

6.93

6.55

7. 33

3.14

3.94

1.31

1.23

4.00

2 22

11. 18

3.04

3.89

3.65

3.91

6.63

4.11

4.75

5.60

6.50

11.47

11.96

6.00

7.05

3.28

2.46

0.55

n.d.

5.87

1.72

2.08

3.09

3.46

1.12

1.60

0.69

0.22

0. 53

0.45

0.75

0.73

trace

trace

1.02

trace

0.08

trace

99.66

100. 74

99.13

99.82

99.92

100. 59

100.63

103. 46

99.71

101 92

100. 53

100. 52

101. 41

101. 25 2.562
20°

INFERIOR ANALYSES.

MINETTE.

397

Franklin Furnace, Sus­
sex County, New
Jersey.

Weissenburg, Weiler,
Elsass.

Kapelle, Weiler, Elsass.

L. G. Eakins.

G. Linck.

G. Linck.

J. P. Iddings,
B. U S. G. 8., 150,
p. 238, 1898.

G. Linck,
Abh G. Kte. E.-L III, Pt. I,
p. 55, 1884.

G. Linck,
Abh. G. Kte. E.-L. Ill, Pt. I,
p. 57, 1884.

Minette.

Minette.

Minette.

Probably in etin-
dase, if TiO2
and P2O5 were
determined.

TRACHYTE

SO, 0. 18
Li«0 none

Fe&> 2 21
CuO trace

X 0 40
SO, 0 W
SrO trace
LijO trace

X 0 40
SO, 0 03
LioO trace

Devil's Pathway,
Montana.

Little Sage Creek,
Montana.

Bozenian, Montana.

Fort Ellis, Montana.

Marsh Creek Valley,
Idaho.

TwoOceanPass, Yellow-
stone National Park.

Los Cerillos,
New Mexico.

Puente del Inca,
Cord, de Mendoza,
Argentina.

Newtownhead,
County Waterford,
Ireland.

La Quenille,
Mount Core,
Auvergne.

Bruhl Thai,
Laachei See,
Rhenish Prussia.

Laacher See, Rhenish
Prussia.

Block in Tuff, Dachberg,
Rhongebirge.

Block in Tuff , Dachberg,
Rhongebirge.

J. E. AVhitfleld.

J. E. Wliitfield.

F. W. Clarke.

F. W. Clarke.

J. E. Whitfielcl.

J. E. Whitfleld.

F. W Clarke.

R. Muller.

Jones and Rob­
inson

E. Bonjean.

W. Bruhns.

W. Bruhns.

Knoevenagel.

Deicke.

G. P. Merrill,
A. J. S.,
XXXII, p. 202, 1886.

G. P. Merrill,
A. J. S.,

. XXXIL p. 202, 1896.

A. C. Peale,
B. Q S. G. S.,
148, p. 141, 1897.

A. C. Peale,
B U. S G. 8.,
148, p. 141, 1897.

G. P. Merrill,
A J. S ,
XXXII, p. 202, 1896.

J. P Iddings,
B U. S. G. 8.,
148, p. 1U2, 1897.

Diller and Clarke,
B. U 8. G S.,
42, p. 43, 1887.

A. Stelzuer,
Btr G. Arg. Rep.,
I, p. 183, 1885.

F. R. C. Reed,
Q. J. G. S.,
LVJ, p 686, 190b

E Bonjeau,
C. R.,
XXVIII, p. 1097, 1899.

W. Bruhns,
cf. N. J.,
1892, II, p. 418.

\V. Bruhns,
of. N. J , 1892,,
II, p. 418.

F. Ruine,
Jb. Pr. G. L-A.,
VII, p. 20, 1887.

F Rinne,
Jb. Pr. G. L-A.,
VII, p. 21, 1887.

Trachy te-ol isidian
dust.

Trachyte-obsidian
dust.

Volcanic dust

Volcanic dust.

Trachyte-obsidian
dust

Trachyte tuff.

Trachyte

Trachyte.

Trachyte.

Trachyte.

Trachyte pumice.

Trachyte pumice.

Soda-trachyte (?)

Soda-trachyte (')

Not fresh.

Sum high

Alkalies low.

Not fresh.

A12 OS high?

398 CHEMICAL ANALYSES OF IGNEOUS ROCKS.

TKACH YTE Continued.

15

B4.

16

B4.

17

A4.

18

B4.

19

B4,

20

 Bi

21

B4

22

D3

23

DS

24

D4

25

D3

26

D2

27

B4

28

C4.

29

D4,

30

D4

31

33

No.

. V

. V

.IV

. V

. V

I. V

. V

>

3. V

5

3. V

I

4. V

5

3. V

5

2. V

7

4. V

8

4. V

9

4. V

0

4. V

1

4. V

2

4. V

3

4. V

1

Si2 O

I 54. 58
j

60. 70

1 60.17
'

1 59. 80
]

1 58. 20
J

1 55. 80
J

1 67. 30
1

1 63. 22
J

1 63. 26
J

, '

1 59. m
J

1
1 57. 97

1
| 55. 44

1 60. 76

,
1 59. 65
J

1 59. 38
J '

1 59. 34
'

1 59. 17
>

1 58. 18
J

i 57. 68
J

A1203

21.85

19.70

17.40

18.30

21.40

20.00

Fe2 03

4.87

9.20

10. 20
/

7.10

8.60

10.80

20. 75

16.26

16. 05

27.27

17.65

' 18. 60

20. 08

17.82

18.40

18.48

18.65

18.29

22.15

1.41

1.04

n. d.

0.63

- 2.09

4.46

4.46

4.33

4.59

4.50
I

4.63

4.74

FeO

n. d.

n. d.

'n. d.

n. d.

n. d.

n. d.

n. d. .

3.84

6.13

3.16

. 7.50

4.48

n. d.

n. d.

n. d.

n. d.

n. d.

n. d.

n. d.

MgO

0.68

1.20

trace

trace

trace

trace

-

1.05

1.25

1.29

n. d.

1.71

4. 75

trace

0.61

0.57

,

0.77

0.59

0.68

. i
OaO

~~

1.89

1.92

3.55

4.30

4.50

5. 22

2.63

4. 75

5.50

3. 99

5.53

6.76

2.07

2.35

2.24

2.54

2.62

2.47

1.42

Na2 0

3. 51

2.40

4.20

4.47

K20

5.02

4.53

4.64

3. 50

6.22

3.00

2.75

2.42

1.62

1.11

1.50

1.79

5.70

5. 95

5.42

5.12

4.82

5.27

2.04

5.20

4.00

4.18

3.18

1.65

5.31

6.63

6.31

7.29

6.68

6. 75

7.12

6.93

12.06

H20-i-

8.47

0.99

0.43

1.85

1.42

0.58

0.34

1.87

1.57

3.38

1.82

0.25

1.37

n. d.

0.24

n. d.

0.81

n. d.

H2O C02

t

TiO2

0. 16

trace

0.19

0.25

?A;

trace

trace

trace

trace

1.07

0.51

0.42

trace

0.12

MnO

none

trace

0.14

0.14

0. 09

0.38

0.31

0.20

0.27

trace

Sum

100. 87

100. 64

100. 59

99.32

100. 34

100. 60

99. 42

100. 27

100. 29

100. 06

100. 13

100. 75

100. 75

99.01

98.48

98.90

98.65

97.87

101. 06

Sp. gr.

2.666

2.509

2.541

2.481

2.416

2. 451

2.700

2.613

INFERIOR ANALYSES.

TRACHYTE Continued.

399

I nclusive.

!

Cl trace

Cl 0 88

Cl 0 81

01 0 81

01 0.17

Cl 0 89

Cl 0 85

Locality.

Schitfenbera, Giessen,
Hesse.

Fintaer Straz, Kperies
Mountains, Hungary.

Krivi Javor, Eperies
Mountains, Hungary.

Klauzura, Eperies
Mountains, Hungary

Jofcetstollen, Dnbnik,
Hungary.

Sosnfalu, Eperies
Mountains, Hungary.

Monte Amiata, Tus-
cany, Italy

Torre Alfin'a, Lake Bol-
sena, Italy.

San Lorenzo, Lake Bol-
s-ena, Italy

V'alle Vidona, 11. Lake
Bolsena, Italy.

Bolf-ena, Italy

Fon tana Fiescoli,
Viterbo, Italy

Procida Island, Bay of
Naples, Italy.

Below St. Klnio, Naples,
Italy.

Monte Santo, Naples,
Italy

Rione Amedeo, Naples,
Italy.

Rioiifi Amedeo, Naples,
Italy.

Monte Santo, Naples,
Italy

Saut' Elmo, Naples,'
Italy *

Analyst.

F. Roth.

Steiner.

Sterner.

Steiner.

Steiner.

Steiner.

A Lagono
i

L. Ricciardi

L. Ricciardi.

L. Ricciardi.

L Ricciardi

H.S Washington.

A Lagorio.

G Freda.

G. Freda.

G.. Freda.

G. Freda.

G. Freda.

L. dell' Erba.

Reference.

F. Roth,
cf N J., 1892,
II, p 418

S. Roth,
F. K ,
XIV, p. 533, 1884.

S Roth, '
F. K ,
X1Y, p. 540, 1884.

S. Roth,
F. 1C.,
XIV, p 544, 1SS4.

S Roth,
F. K.,
XIV, p. 547,] 884.

S. Roth,
F. K ,
XIV, p. 541, 1884.

A. Lagorio,
T. M P. M
VIII, p. 458, 1887.

C Klein,
Sb Beil. Akad.,
1888, p 93.

G. Klein,
Sh Berl. Akad ,
1888, p. 93.

G. Klein,
Sb Berl Akad.,
1888, p. 101

C. Klein,
Sb Berl. Akad.,
1888, p. 97

H S. Washington,
,1. G ,
IV, p. 837, 1896.

A. Lagorio,
T M. P. M.,
VIII, p 475, 1887.

G. Freda,
cf. N. J ,
1892, 11, p. 255.

G. Freda,
cf. J\T . J.,
1892, II, p. 255.

G. Freda,
cf N ,L,
1892, II, p. 255.

G Freda,
cf. N J ,
1892, II, p. 255.

G. Freda,
cf N. J ,
1892, II, p. 255.

L. dell' Erba,

Author's name.

Tiachyte-pumice.

Amphibole-
trachyte

Amphibole-
trachyte

Amphibole-
trachyte.

Augite-trachyte

«
Augite-trauhyte.

Trachyte

Olivine-trachyte.

Ohvine-trachyte
-

Trachyte tuff.

Trachyte.

Cimmite

Obsidian.

Trachyte scoria.

Trachyte

Traehj'te

Trachvte.

Trachyte.

Sanidinite.
cf B. Com. G. Ital , |
XXII, p. 105, 1891.

Remarks

Not fresh.

A1 203 high or
alkalies low?

No MgO?

No MgO?

A I/}, high.
Alkalies not

separated .
No MgO?

A1A high.
No MgO?

Alkalies low?

Alkalies low
Gale \\ith19.4

per cent
quartz.

Alkalies low.
Gale, with 23.3

per cent
quartz.

ALA high
Alkalies low.

Alkalies lo\v
Cf._No. 1, vnl-

sinose.

A1 2O3 high and
MgO low.

Cf. No 5, cim-
inose.

Al.Oj high.

400 CHEMICAL ANALYSES OF IGNEOUS BOOKS.

TRACHYTE Continued.

No.

34

A4. IV

35

B4. V

36

B4. V

37

C4. V

38

D4. V

39

A3. Ill

40

C3. V

41

C4. V

42

C4. V

43

C4. V

SiO2

59.48

}, 5

1 60.2

1 61. 49

65.5

1 63. 63

1 70. 34

1 61. 38

1 60. 69

| 52. 18

A12O3

16.87

16

10.2

20.82

20.0

17.99

10.13

20.60

17.75

20:00

Fe2O3

8.55

.9

11.9

5.03

5.0

5.84

0.56

2.57

3.83

5.00

FeO

u. d.

n. d.

n. d.

n. d.

n. d.

trace

4.02

n. d.

n. d.

n. d.

MgO

2.30

0.3

2.9

0.51

2.6

none

1.74

0.40

1.43

1.03

CaO

5.29

1.2

6.1

1.98

0.7

4.21

5.18

2.18

1.20

4.92

Na2 O

3.79

6.5

6.0

3.10

0.4

4.25

5.01

9.70

13.10

14.57

K20

3.85

2.8

3.1

7.03

7.0

3.81

2.06

none

trace

2.30

H20+

n. d.

n. d.

n. d.

0.8

0.15

2.14

1.98

0.79

11. d.

H2O CO2 TiO2

trace

PA

0.03

MnO

0.01

0.69

1.19

1.21

Sum

100. 13

99.6

100.2

100.0

102.0

100. 57

101. 18

100. 00

100. 00

100. 00

Sp. gr.

'

2.307
(pow­

der)

2.525

2.590

NEPHEL1TE-SYENITE.

1
D4. V

2

A4. IV

3

D2. V

4

D2. V

5

B4. V

,

1 50. 30
I

i
I 52. 10
J

i
1 54. 17
J

i
i 52. 03
J

i
1 55. 41
j

19.34

19.86

23.25

22. 34

6.94

5.94,

0.69

 1. 13

19.84 9.50

n. d.

n. d.

2.95

1.63

n. d.

n. d.

2.35

0.48

0.67

n. d.

3.43

0.25

2.02

2.09

3.86

7.64

7.82

6.33

8.44

5.97

7.17

,10. 05

6.19

5.16

5.29

3.51

1.43

0.17

1.79

n. d.

1.14

1.32

0.98

0.99

0.41

0.16

0.41

98.80

99.80

98.53

98.00

99.87
i

IKFERIOK ANALYSES.

TRACHYTE Continued.

401

Inclusive. Locality,

Grotta del Palizzi, Vul­
can o Island, Italy.

Capo Rosso, San Pietro,
Sardinia.

Acqua Fredda, Silifjna,.
Sardinia.

Golabara River, Servia.

San Miguel,
Azores Islands.

Bondi, Sydney, New
South Wales.

Tawlicterangi, Hauraki
Penins, New Zea­
land.

Lyttleton Crater, New
Zealand.

Lyttleton Crater, New
Zealand.

Lyttleton Crater, New
Zealand.

Analyst.

Heidepriem.

S. Bertolio.

S. Bertolio.

A. B. Griffiths.

8. Traverse.

A. Liversidge.

W. A. McLeod.

Geological Sur­
vey of New
Zealand.

Geological Sur­
vey of New
Zealand.

Geological Sur­
vey of New
Zealand.

Reference.

A. Bergeat,
Abh. Munch. Ak.,
XX, p. 166, 1899.

S. Bertolio,
B. Com. G. Ital.,
XXV, p. 418, 1894.

S. Bertolio,
B. Soc. G. FT.,
XXIII, p. 454, 1895.

A. B. Griffiths,
Q. J. G. S.,
XLII, p. 566, 1886.

S. Traverse,
Gior. Min.,
V, p. 197, 1894.

A. Liversidge,
,T. R. Soc. N. S. W.,
XX, p. 235, 1887.

W. A. McLcod,
Tr. N. Z. Inst.,
XXXI, p. 490, 1899.

H. Filhol,
III, p. 115, 1885.

H. Filhol,
III, p. 115, 1885.

H. Filhol,
III, p. 115, 1885.

Author's name.

Olivine-trachyte.

Trachyte.

Trachyte.

Trachyte.

Angitic trachyte.

IJnmicc.

Hornblende-
trachyte.

Soda-trachyte.

Soda- trachyte.'

Soda-trachyte.

Remarks.

Floated block.

"Silicified?"

Alkalies?

Alkalies?

Alkalies?

NEPHELITE-SYENITE.

Beemerville, Sussex
County, New Jersey.

Pocos de Caldas, Minas
Geraes, Brazil.

Mount Wichniowaia,
East Urals, Siberia.

Lake Ilmen, Siberia.

Aiibert's Graphite Mine,
Botolgolskij-Golez,
Siberia.

F. W. Love.

.T. Machado.

Bonrdakoiv.

Bourdakow.

Alexeje\v.

J. F. Kemp,
Tr. N. Y. Acad.,
XI, p. 65, 1892.

,T. Machado,
T. M. P. M.,
IX, p. 342, 1888.

A. Karpinsky,
Guide Exc. VII Cong. G. Int.,
V, p. 22, 1897.

A. Karpinsky,
Guide Exc. VII Coup. G. Int.,
V, p. 22, 1897.

L. Jaczewski,
cf. N. J., 1901,
II, p. 75.

Nepholite-ayenite.

Nephelite-syenite.

Miascite.

Miascite.

Nephel ite-sy enit e.

Complete in
separate.

Calculated from
two partial
analyses.

Cf. No. 38,
miaskose.

Gf. No. 38,
miaskose.

Contains graph­
ite.

1/11QS "Mr, 1A H'-t 9ft

402 CHEMICAL ANALYSES OF IGNEOUS BOOKS.

PHONOLITB.

No.

1

A4. IV

2

A4. IV

3

A4. IV

4

B4. V

5

A4. IV

6

A4. IV

7

A4. IV

8.

A4. IV

9

A4. IV

10

A4. IV

11

Al. I

12

A4. IV

13

C4. IV

14

D4. V

15

D3. V

16

B2. Ill

17

D3. V

18

B3. IV

19

A4. IV

20

GMV

Si02

,
I 44. 50

>

1 58. 98
J

1 58. 94
J

i 58. 65
J

1 58. 58
J

1 58. 56
!

i
1 58. 38
J

i
1 57. 45
J

1
I 56. 34
J

1
[55. 60
J
 i

| 56. 74
>

, .
1 61.3

>

1 58. 70
J
i'

A1A

22.96

16.03

18.11

16. 45

17. 19

18.14

20.40

20.38

21.06

19.71

20. 30

21.2

22. 36

1 54. 97 25. 84
J

Fe203

6.84

n. d.

n. d.

4.08

n. d.

11. d.

n.d.

n.d.

n.d.

n.d.

1.06

n. d.

5.08

6.29

1 i '
i 55. 90? 22. 70 4. 20
J
 i

| 53. 33 i 21. 33
J
i
1 53.09 23.81?
J

}
'

53.21 '! 22.02
'

1
i 52. 24 21. 08
1 !
i
I 57. 69
J

20.44

2.66

3.92

FeO

n. d.

8.27

6.31

n. d.

7.69

7.32

4.42

3.63

4.21

5.49

none

3.9

n.d.

n. d.

n. d.

1. 75

n. d.

4.18

4.41

2.32

n. d.

11. d.

1.47

MgO

1.65

trace

trace

trace

none

none

trace

trace

0.71

0.86.

0.23

0.7

1.27

1.13

0.96

0.63

1.13

0.91

CaO

8.65

1.11

0.57

3.78

0.88

1.56

1.56

1.84

3.34

1.69

0.57

0.2

3. 39

5.21

1.25

1.44

1.29

1.33

0. 60 2. 68

0.70. 3.18

IM,

6.70

8.28

7.56

8. 92

9.26

8.49

6.23

7.41

9.27

8.60

0.62

10.2

5.13

4.49

9. 20?

10. 34

10.41

10.37

4.58

7.51

K2O

4.83

4.90

6.87

4.16

4.54

5.28

6.26

6.19

.4.08

4.88

13. 36

2.7

5.45

3.52

6.78

6.13

6.31

6.41

6.43

4.74

H20+

2.06

2.07

1.36

2.78

1.65

1.01

2.70

2.76

0.90

2.89

1.15

n.d.

n.d.

n.d.

0.87

0.88

0.67

H20-

0.51

0.09

0.29

0.09

0.12

0.50

0.36

0.07

0.34

0.33

y

0.81

8.33

1.70

CO2

0.42

Ti02

1.40

0.58

0.37

0.40

0.29

0.35

0.66

0.25

trace

trace

MnO

none

1. 15?

0.42

0.42

trace

Sum

99.59

100.15

99.81

99.11

99.78

100. 48

100. 45

100. 02

99.98

100. 06

100. 10

100.2

101. 38

101.45

102. 23

100. 04

101. 34

100.01

100. 43

101. 79

Sp. gr.

2.60

2.624

INFERIOR ANALYSES.

PHONOL1TK

403

Inclusive.

\

ZrO., 0 07
FeS; 4 05
BaO 0.19
SrO trace
LioO trace

S05 trace

SO f trace
Cl 0.08

X 0 34
so,f ci -a
Cl 0 35

Locality.

Dr. Thornton':-, Magnet
Cove, Arkansas

Annie Creek, Black
Hills, South Dakota.

Annie Creek, Black
Hills, South Dakota

Calanntv Gulch, Black
Hills, South Dakota.

Annie Creek, Black
Hills, South Dakota.

Annie Creek, Black
Hills, South Dakota

Annie Creek, Black
Hills, South Dakota.

Whitetail Gulch, Black
Hills, South Dakota

Squaw Creek, Black
Hills, South Dakota

Annie Creek, Black
Hills, South Dakota.

Victor, Cripple Creek,
Colorado.

Megal, Velay, France.

Roc Blauc, Mount
Dore, Auvergne.

La Malvialle, Mount
Dore, Auvergne.

Foia, Serra de
Monchique, Portugal.

Foia, Serra de
Monchique, Portugal.

Foia,
Sen a de Monchique,
Portugal.

Foia,
Serra de Monchique,
Portugal

Schorenberg,
Eifel, Rh. Prussia.

Linsberg,
Rhongebirge.

Analyst.

W. A Noye&.

Flintermann.

Fhntermann.

J D. Irving.

Flintermaiin.

Flintermann.

Flintermann.

Flintermann.

Flintermann

Flintermann.

W. F. Hillebrand.

M. Boule.

K. Bonjean.

E. Bonjean.

Student of P.
Jannasch.

Student of P.
Jannasch.

Student of P.
Jannasch.

Students of P.
Jannasch.

K Busz.

E Moller.

Reference.

J F Williams,
A. R. Akr. G. S. 1890,
11, p 261, 1891

J. I) living,
Ann N Y 'Acad.,
XII, p 272, 1899.

.T. D. Trxing,
Ann N Y. Acad.,
XII, p 272, 1899.

J. D. Irving,
Ann. N Y Acad ,
XII, p 272, 1899.

J D Irving,
Ann N. Y. Acad ,
XII, p 272, 1899

J. D. Irving,
Ann. N. Y. Acad.,
XII, p. 272, 1899

J. D Irving,
Ann N. Y Acad.,
XII, p 272, 1899.

,T. D. Irving,
Ann N. Y. Acad.,
XII, p. 272, 1S99

J. D Irving,
Ann. X. Y. Acad ,
'XII, p 272, 1899.

J. D. Irving,
Ann. N. Y. Acad ,
XII, p. 272, 1899.

W C Cross,
B. U. S. G S .
148, p. 162, 1897.

M. Boule,
B. Serv. Cte. G Fr.,
IV, No. 28, p 152, 1892.

E, Boiiiean
C. R.,
CXXVIII, p. 1097, 1899.

E Bonjean,
ft T>

CXxVlIT, p 1097, 1899.

Kraatz-Koschlau and Hackman
T. M. P. M.,
XVT, p. 257, 1896.

Kraatz-Koschlau and Hackman,
T. M P. M.,
XVT, p. 257, 1896.

Kraatz-Koschlan and Hackman,
T. M. P. M.,
XVI, p 257, 1896.

Kraatz-Koschlan and Hackman,
T. M P. M ,
XVI, p. 257, 1896.

K Busz,
Vh. Nh. Ver. Bonn ,
XLVIII, p. 254, 1891.

E. Moller,
N. J. 1888,
I, p. 97.

Author's name

Nephelite-por-
phyry.

Phouolite

Phonohte.

Phonolite.

Phonolite.

Phonolite.

Phonohte.

Phonolite

Phonolite.

Phonohte.

Altered phonolite.

PlionoJite.

Phonolite.

Phonohte.

Tingnaite-porphyry.

Tinguaite-porphyry.

Tinguaite-
porphyry.

Tinguaite-
porphyry.

Plionolite tuff.

Phonolite.

"Remarks

Sum high
SiOz and Na,O

doubtful.

MnO doubtful.
*fa2 O high?

A1 2O3 doubtful.
Sum high.

Mean of 3 above,
doubtful de­
terminations
omitted.

404 CHEMICAL ANALYSES OF IGNEOUS ROCKS.

PH ONOLITE Continued.

No.

21

B4. V

22

B4. V

23

B4. V

24

B4. V

25

C4. V

26

B4. V

27

D4. V

28 '

D4. V

29

C8. V

30

C4. V

8iO2

,
i 56. 72

.

1 56. 47
J

1 52.03
>

j
i 50. 70
'

i 50. 69

|
I 50. 66
'

,

[49. 69
1

i
i. 52. 85

1
1 58. 2.3
J

1 51.15
'

Al A

21.04

18.66

20.00

20.32

21. 85

21.18

21.05

15.50

20.90

FeA

n.d.

n. d.

n. d.

n. d.

n. d.

n. d.

n. d.

11.70

3.21

29. 38

FeO

4.63

5.83

5. 80

. 4.51

4.51

5.42

5.05

n. d.

1.75

n. d.

MgO

1.13

trace

1.52

2.09

0.25

2.65

-

1.45

4.58

0.39

0.34

CaO

4.13

4.79

4.42

3.58

7. 77

 7.72

8.90

-
7.56

3.24

4.59

Na2O

4.33

7.81

9. 30

5.05

11.28

5.06

4.22

n. d.

6.16

13. 80

K2O

6.28

4.87

5.22

6.23

2.83

3.77

1.33

7.54

5.88

0.95

H2O+

5. 23

n.'d.

1.60'

H20- C02

1.35

TiO2

1.74

1.32

5. 68

0.82

2.15

PA

trace

MnO

0.22

0.25

trace

Sum

100.00

100. 00

99.93

100. 00

100. 00

100. 00

98.68

102. 73

101.36

100. 21

Sp. gr.

LEUCITE-TRACHYTE, ETC.

A4. IV

2

A4. IV

3

B4. V

4

B4. V

5

A4. IV

6

B4. V

7

D3. V

50.96

52.16

55.22

52. 33

59. 69

19.67

20.14

23. 34

24.20

21.43

21.42

16.22

6. 45

2.16

3. 50

11. d.

1.93

n. d.

n. cl.

0. 36 4. 58

1.54

8.14

'8.17

trace

trace

1.97

2.72

4.64

2.25

1.03

4.87

4.80

)6

73

14

73.

81

97

03

6.77

8.12

5.72

5.48

6.66

2.57

3.09

1.38

1.39

8.76

6.64

10.20

1.54

»

X52

race

). 72

trace

trace 0.44

100.01

100.17

101. 09

99.70

100. 46

100. 00

100. 27

INFERIOR ANALYSES.

PHONOLITE Continued.

405

Inclusive.

FeS2 1.84

S03 1. 14

S03 0.41
Cl none .

Locality.

Kirchberg,
Kaiserstuhl, Baden.

Eudhalde,
Kaiserstuhl, Baden.

EicliwiJde,
Kaiserstuhl, Baden.

Schelingen,
Kaiserstuhl, Baden.

Oberschaffhausen,
Kaiserstuhl, Baden.

Herberig,
Kaiserstuhl, Baden.

Herberig,
Kaiserstuhl, Baden.

Le Braidi, Monte
Vulture, Italy.

Greenland Harbor,
Kerguelen Island,
South Atlantic.

Purakanui Cliffs, n.
Dunedin, New
Zealand.

Analyst!

A. Knop.

A. Knop.

A. Knop.

A. Knop.

A. Knop.

A. Knop.

H. Kohler.

Musaio.

C. Klement.

Alien and Fitz­
gerald.

Reference.
'1

A. Knop,
D. Kaiserstuhl,
Leipzig, 1892,
p. 221.

A. Knop,
D. Kaiseratuhl,
Leipzig, 1892,
p. 235.

A. Knop,
D. Kaiserstuhl,
Leipzig, 1892,
p. 225.

A. Knop,
D. Kaiserstuhl,
Leipzig, 1892,
p. 23?:

A. Knop,
D. Kaiperstuhl,
Leipzig, 1892,
p. 232.

A. Knop,
D. Kaiserstuhl,
Leipzig, 1892,
p. 218.

A. Knop,
D. Kaiserstuhl, Leipzig, 1892,
p. 224.

Cf. W. Deecke,
N. J. B. B.,
VII, p. 602, 1891.

A. Renard,
Challenger Reports, Petr. Oc.
Islands, p. 136, 1889.

G. H. F. Ulrich,
Tr. Aust. A. A. S.,
HI, p. 136, 1891.

Author's name.

Phonolite.

Phonolite.

Hauyne-phonolite.

Phonolite.

Natrolite-phonolite.

Phouolite.

Hauyne-phonolite.

Phonolite.

Phonolite.

Tinguaite?

Remarks.

Not fresh.
Recalc. to 100,

after deduct­
ing 3.36 H.20
and 4.56 Ca,
C03 .

Not fresh.
Recalc. to 100,

after ignition
and deducting
6.82 CO2 .

Ignited before
analysis.

S03 not deter­
mined.

TiO2 high.
Not fresh.
4.16 H.20 and

6. 27 CaC03 de­
ducted.

Not fresh.
6.74 H20 and

2.00CaC03 de-
ducted.

Not fresh.
6.35 H 20 and

3.07CaC03 de-
ducted.

Sum low.
Not fresh.

LEUCITE-TRACriYTE, ETC.

SOj trace
Cl 0. 25

S03 trace
Cl 0.14

Cl trace

Cl trace

SO,, 0. 04
Cl trace

Diamond Jo Quarry,
Magnet Cove,
Arkansas.

Serra de Caldas,
8ao Paolo, Brazil.

Bell, Laacher See,
Rh. Prussia.

Rieden, Laacher See,
Kh. Prussia.

Riedon, Laacher See,
Rh. Prussia.

Oberrothweil,
Kaiserstuhl, Baden.

Proceno, 11. Lake
Bolsena, Italy.

W. A. Noyes.

F. W. Dafert.

K. Busz.

K. Busz.

K. Bnsz.

A. Knop.

L. Ricciardi.

J. F. Williams,
A. R. Ark. G. S., 1890,
II, p. 276, 1890.

E. Hussak,
N. J., 1892,
II, p. 149.

K. Busz,
Vh. Nh. Ver. Bonn.,
XL VIII, p. 265, 1891.

K. Busz,
Vh. Nh. Ver. Bonn.,
XLV1II, p. 246, 1891.

K. Busz,
Vh. Nh. Ver. Bonn.,
XLVTII, p. 244, 1891.

A. Knop,
D. Kaiserstuhl, Leipzig,
1892, p. 229.

C. Klein,
Sb. Bed. Akad., 1888,
p. 113.

Leucite-syeiiite.

Leucitophyre.

Leucitophyre-
pumice.

Leucite-phonolite
pumice.

Leucitophyre
pumice.

Leucits-phonolite.

Leucite-phonolite.

'

Not fresh.
A1 203 Irish?

Not fresh.
AI.203 high?

Not fresh.

Not fresh.
7.00 H 20 and

4.30 CaC03
deducted?

Alkalies low
calc. with
21.5 quartz.

406 CHEMICAL ANALYSES OF IGNEOUS KOCKS.

QUARTZ-DIORITK.

No.

1

A4. IV

2

A 4 IV

3

D4. V

4

Al. I

5

Al. I

6

Al. I

7

Al. I

8

Al. I

9

A3 III

10

A2. JI

11

A4. IV

12

A4. IV

13

A4. IV

14

D3. V

15

A4. IV

16

02. IV

17

04 V

18

A4. IV

19

C4. V

Si02

,
1 56. 69
J

1 56. 18
1
i
1 57. 50
1
i
i 60. 26
j
i
i 59. 76
J
i
1 58. 43
)
 \

1 56. 25
J
i
1 46. 13
J

1 /1Q (\fl> 60. 99

j
i 57. 96
J
i
i 65. 20
J

j
| 64.35
J

i
i 64.02
J

i
i 65. 73
J

i
1 62.80
J

i
i 56. 45
J

i 62. 22
'

]
i 56.61

>

56.17

A1.0,

15.48

Fe2 03

6.22

22.79

23. 44

'15. 73

14.45

17.40

17.65

15. 82

20.29

17. 43

16.25

15.46

20. 45

16.20

12.94

20.15

5.07

1.25

1.04

0.77

0.76

0.89

2.10

0.45

5.45

7.50

2.85

2.66

10.57

4.36

23. 29

15. 55.

16.50

12.66

10.60

FeO

n.d.

n.d.

n.d.

2.68

3.52

2.19

2.64

2.27

1.62

1.82

n. d.

n.d.

n. d.

1.68

n. d.

5.00

11. d.

n.d.

n.d.

MgO

6.53

6. 53

2.76

1.82

2.26

1.50

1.69

2.13

0.40

2.34

1.87

CaO

7.59

6.49

5.62

5.44

6.09

5.25

4.46

10.68

4.75

5.07

7.55

j
0. 50

1.28

1.28

2.79

2.66

3.22

2.07

2.21

3.58

4.51

3.12

4.99

6.59

6.21

5.90

6.97

Na2 O

3.41

3.40

2.01

1.92

1.12

1.76

0.30

0.17

0 1 ^. 1<J

5.17

2.87

3.28

3.34

4.12

2.52

2.95

2.69

3.15

2.94

K,O

3.43

3.27

0.45

3.71

3.73

4.03

6.01

5.30

0.09

0.45

0.50

3.54

3.54

1.89

1.27

1.00

1.27

1.07

0.75

H 2 O+

n. d.

n.d.

2.25

fe

2.54

2.58

2.61

2.36

2.42

0. 14

H20

0.33

0.26

0.30

0.30

-0.12

1.04

0.65

n.d.

n.d.

1.47

1.13

1.61

0.14

3.50

3.01

00,

3.99

4.47

4.04

4.82

11.24

1.10

6.32

TiC*

0.62

1.60

0.42

0.46

none

0.25

0.67

jtrd.cc

1.21

1 . 63

1.10

trace

PA

2.02

0.12

0. 16

0.13

0.21

0.10

i
Ll dCc

0.02

0.24

MnO

0.04

0.09

none

none

0.09

none

none

trace

Sum

99.97

100.26

101.12

' 100. 40

100. 28

100.00

100. 60

99.68

99.63

99. 61

100. 34

99.84

99. 59

98.15

100.11

101.01

99.04

100. 51

99. 15

Sp. gr.

2.856

1

INFERIOR ANALYSES.

QUART/-BIORITE.

407

Inclusive.

FcS, 0. 08
Bad 0. 07
SrO trace
Li2O truce

FeSj 0. 24
BaO 0. 05
SrO 'trace?
Li»0 trace

S0 3 none
PeS2 1.59.
BaO none

S0 3 none
FeS» 2. 87
BaO 0.03'

SO, 0. 04
FeS2 1. 61
NiO trace
ZnO trace
BaO trace
SrO trace

S trace

FeS2 0. 33

Locality.

Three Rivers, Belcher-
town, Massachusetts.

Three Rivers, Belcher-
town, Massachusetts.

Stop Island, Rainy
Lake Region,
Ontario.

Providence Mine,
Nevada County,
California.

Providence Mine,
Nevada County,
California.

Empire Mine, Nevada
County, California.

Bellefountain Tunnel,
Nevada County,
California.

Ophir, Placer County,
California.

Smith's Post Island,
Essequibo River,
British Guiana.

Omai, Essequibo River,
British Guiana.

Monte Santo, Sao Paolo,
Brazil.

Dypvik, Farsund,
Norway.

Kockenhus, Kullen,
Sweden.

Rino, Val Camonica,
Piedmont.

Mesoncles, Valsava-
raiiche, Piedmont.

Ivrea, Piedmont.

' Jyamary, Crimea, Rus­
sia.

Aiou Dag, Crimea, Rus­
sia.

Tschamny-Burun,
Crimea, Russia.

Analyst.

W. Orr, jr.

F. H. Fitts.

F. T. Slmtt.

W. F. Hillebrand.

W. F. Hillebrand.

G. Steiger.

G. Steiger.

W. F. Hillebrand.

,T. B. Harrison.

J. B. Harrison.

J. Machado.

C. F. Kolderup'.

A. Ilennig.

C. Riva.

G. Aichino.

L. van Wervocke.

A. Lagorio.

A. Lagorio.

A. Lagorio.

Reference.

B. K. Emerson,
M. U. S. G. S.,
XXIX, p. 336, 1898.

B. K. Emerson,
M. II. S. G. S.,
XXIX, p. 336, 1898.

A. C. Lawson,
A. G.,
VII, p. 158, 1891.

W. Lindgren,
17 A. R. U.S. G. S.,
II, p. 149, 1896.

W. Lindgren,
17 A. R. U. S. G. S.,
II, p. 149, 1896.

TV'. Lindgren,
17 A. R. U. S. G. S.,
IT, p. 149, 1896.

W. Lindgren,
17 A. R. U. S. G. S.,
II, p. -149, 1896.

W. Lindgren,
14 A. R. TI. S. G. S.,
II, p. 275, 1894.

,T. B. Harrison,
Rep. G. Ess. River,
p. 45, 1900.

J. B. Harrison,
Rep. G. Kss. River,
p. 45, 1900. .

J. Machado,
T. M. P. M.,
IX, p. 355, 1888.

C. F. Kolderup,
Berg. Mus. Aarb.,
1896, No. 5, p. 123.

A. Hennig,
cf. N. 3.,
1900, I, p. 224.

C. Riva,
Att. Soo. Ital. Milano,
XXXVI, p. 146, 1896.

V. Novarese,
B. Com. G. Ital.,

- XXV, p. 28(3, 1894.

F. R. Van Horn,
T. M. P. M.,
XVII, p. 407, 1898.

A. Lagorio,
Guide Exc. VII, Gong. G. Int.,
XXXIII, p. 27, 1897.

A. Lagorio, .
Guide Exc. VII, Cong. G. Int.,
XXXIII, p. 27, 1S97. .

A. Lagorio,
Guide Exc. VII, Cong. G. Int.,
XXXIII, p. 27, 1897.

Author's name.

Tonalitc.

Tonalite.

Quartz-diorite.

Altered granodio-
rite.

Altered granodio-
rite.

Altered granodio-
rite.

Altered granodio-
rite.

Altered granodio-
rite.

Quartz-diorite.

Quartz-diorite. (

Quartz-augite-
diorite.

Banatite.

Banatite.

Quartz-diorite.

Quartz-diorite.

Quartz-hypersthene-
diorite.

Quartz-diorite.

Quartz-diorite.

Quartz-diorite.

Remarks.

Center of dike.
AljO, high.

Cf.No.34,yellow-
stonose, and
No. ll,harzose.

Cf.No.34,yellow-
stonose, and
No.ll,harzose.

Cf.No.34,yello\v-
stonose, and
No.ll,harzose.

CLNo.34,yellow-
stonose, and
No.ll.harzose.

Cf. No. 59, tou-
alose.

Decomposed.

Decomposed.

A1 203 high?

ALA high?

408 CHEMICAL ANALYSES OF IGNEOUS KOOKS.

Q.UAKTZ-DIOJRITE Continued.

20

B4. V

21

B4. V

22

A4. IV

23

A4. IV

55. 69

i
\ 63. 93
)

]
1 62. 95
J

i
1 60. 70
'

14.20

17.25

17.61

18.55

ill. 52

5.90

4.59

6.21-

n. d.

n.d.

 n. d.

n.d.

1.62

2.03

2.15

2.56

8.14

4.74

5. OC

5.10

4.01

2.93

3.30

2.54

1.00

3.29

3.34

3.70

3.15

0.80

0.68

1.18

99. 33

100. 87

99.68

100.54

DIORITE.

1

D4. V

2

Al. I

3

B3. IV

, *
1 52. 47
J

i
1 58.01
J

,
I 46. 65
J

4 1
[58. 67

D4. V .

5

C3. V

6

B3. IV

7

C3. V

,8

D4. V

9

A3. Ill

10

B3, IV

11

C3. V

12

C3. V

13

A2. II

14

A4. IV

J

i
i 60. 13
)
i
1 49.oo

>

i
I 48. 50 '

1 48. 40
>

i
i 55. 72
J
i
I 53. 77
1

)
i 54. 59
)

i
i 65. 73
J
i

57. 35
J
i
1 55. 40
j

25.54

15.72

16.29

14.89

17.49

12.72

14.15

T4. 30

21.35

20.86

21.26

17. 85

14.61

T6. 80

6.31

0.64

n. d.

7.56

n. d.

3.87

10.54

n. d.

2. 89 3. 35
'

5. 28 9. 57

7.15

16.20

n. d.

n. d.

2.76

0.93

2.18

9.25

8.26

n. d.

8.81

5.93

3.41

3.88

3.99

n. d.

2.31

2.07

8.13

1.79

5.30

4.45

6.65

6.94

6.62

2.15

13.22

5.68

3.72

7.37

10.77

11.09

0.63

2.76

1.61

1.59

3.96

5.19

5.10

5.04

4.84

2.81

3.51

7.60

3.23

0.10

2.78

0.54

4.79

trace

'

7. 69 2. 69

4.42

3. 15

1.97

1.55

. 5. 71

5.01

3.02

trace

0.12

0.06

1.23

,2.87

6.36 4.96

4.06

2.93

3.60

3.83

1.92

1.39

1.28

2. 71

1.56

0.57

1.04

3.31

3.10

3.25

0.46

1;86

1.32

0.79

4.08

1.25

0.31 2.86

0.57

4.75

trace

trace

4.16

1.08

1.03

0.57

1.21

0.81

1.16

0.31

trace

0.17

trace

1.00

trace

0.33

0. 2o

trace

0.36

99.46

100. 24

100. 77

100. 54

101.36

100. 15

101. TO

103. 40

99.94

99.31

101.11-

101.47

99.97

100. 48

2.870

2. 666

INFERIOR ANALYSES.

QUARTZ-DIORITE Continued.

409

1 Inclusive. Locality.

Buyuk Ouraga, Crimea,
Russia.

Cap Marsa, Menerville,
Algeria.

Cap Marsa, Menerville,
Algeria.

Cap Marsa, Menerville,
Algeria.

Analyst.

A. Lagorio.

Duparc and
Pearce.

Duparc and
Pearce.

Duparc and
Pearce.

Reference.

A. Lagorio,
Guide Exc. VII, Cong. G. Int. ,
XXXIII, p. 27, 1897.

Duparc, Pearce, and Ritter,
Mem. Soc. Phys. Gen.,
XXXIII, No. 2, p. 106, 1900.

Duparc, Pearce, and Ritter,
Mem. Soc. Phys. Gen.,
XXXIII, No. 2, p. 101, 1900.

Duparc, Pearce, and Ritter,
Mem. Soc. Phys. Gen.,
XXXIII, No. 2, p. 106, 1900.

Author's name.

Quartz-diorite.

Microtonalite.

Tonalite.

Microtonalite.

Remarks

DIORITE.

S 1.25
AS 1. 65
Fe 1. 52
Ni 0.12
Pb 0.8(i
CU 0. 05

S trace

-

FeS 0. 10

S 1.61

SO, ' 0.20
Org. 0.02

Whitefish Bay, Rainy '
Lake, Ontario.

Croesus Mine, Hailey,
Idaho.

Summit of Mount St.
Elias, Alaska.

Washoe County,
Nevada.

Rio Colorado, Juncal
Valley, Argentina.

Revin, Faux Valley,
Belgium.

Notre Dame de Meuse,
Belgium.

Bet. Mairus and Lai-
flour, Belgium.

Kortfors, Orebro,
Sweden. '

Sliittmossa, Sweden.

Wirvik, Finland.

.Lippenhof, Schwarz-
\vald, Baden.

Litzelkopf, Birkenfeld,
"Harz Mountains.

Kisowa, Schemnitz,
Hungary.

F. T. Shutt.

W. F. Hillebrand.

E. Mattirolo.

J. W. Phillips.

R. Miiller.

C. Klement.'

C. Klement.

C. Klement.

H. Santesson.

H. Biickstroni.

B. Frosterus.

Alibegoff.

Biirwald.

C. v. John?

A. C. Lawson,
A. G.,
VII, p. 161, 1891. '

W. Lindgren,
20 A. R. U. S. G. S.,
III, p. 219, 1900.

V. Novarese, in Filippi and
Sella, Sped. Duca Abruz. a
Mount St. El., 1897, p. (5).

W. C. Day,
ISA. R. U. S. G. S.,
V, p. 969, 1897.

A. Stelzner,
Btr. G. Arg. Rep.,
I, p. 212, 1885.

C. Klement,
cf. N. J. 1890,
1, p. 71.

C. Klement,
cf. N. J. 1890,
I, p. 71.

C. Klement,
cf. N. J. 1890,
I, p. 71.

H. Backstrom. .
G. F. F.,
XVl', p.'lOS, 1894.

II. Biickstroni,
G. F. F.
IX, p. 360, 1887.

B. Frosterus,
T. M. P. M.,
XIIJ, p. 188, 1892.

G. H. Williams,
N. J. B. B.,
II, p. 624, 1883.

K. A. Losseu,
Jb. Pr. G. L-A.,
X, p. 266, 1892.

C. v. John,
Jb. Wien. G. R-A.,
XXXVIII, p. 350, 1888.

Diorite.

Altered diorite.

Diorite.

Diorite.

"Andendiorit."

i
Diorite.

Diorite.

Diorite.

Kugel in granite.

Kugel in granite.

Kugel in granite.

Mica-diorite.

Diorite-porphyrite.

Augite-diorite.

Center of dike.
AlaO8 high.

Cf. No. 15
andose.

"Granite."
Alkalies high?

Not fresh.
K2 O?

Sum high?

MgO high?
cf. loc. cit.

Not fresh.

410 CHEMICAL ANALYSES OF IG-lNEOU'S ROCKS.

DIOEITE Continued.

No.

15

C4. V

16

C3. V

17

A4. IV

18

A4. IV

19

B3. IV

20

D3. V

21

D3. V

22

C3. V

23

C3. V

24

A4. IV

25

C4. V

Si02

,
1 40. 95
J
i
i 66. 75
)

1
[57. 48
'

i
\ 56. 77
J
i
i 51.80
J

i
| 40. 50
I

1
1 44. 74
J

1
i 47. 32
'

1 47. 25
1

i
1 60. 23
J

i
i 63. 77
'

A1 2 03 Fe203

';

20. 35

15.90

16.82

20.02

19.05

19.61

14. 29

14. 96

12.19

15. 96

16.30

9.65

3.73

8.49

6.40

11.86

2.38

2.84

5.09

1.11

7.47

7.40

FeO

n. d.

1.84

n. d.

n. d.

1.52

6.66

7.49

9.88

9.83

n. d.

11. d.

MgO

4.60

1,23

4.64

3.70

3.53

5.28

CtiO

12.07

3.11

5.45

5.40

8.10

10.75

j
11.48 13. 70

6.44

6.76

2.64

2.49

9.50

11.74

8.19

6.33

Na20

3.38

3.38

2.63

4.01

3. 23

4.99

1.56

3.15

 2,20

3.73

3.68

K,0

1.02

1.98

4.57

3.94

0.99

2.35

0.45
v

n. d. -

0.07

0.98

1.21

H2 0 +

1.00

1.22

0.25

0.13

0.17

0.64

1.99

2.80

7.85

0.89

none

H,

ESSEX1TE.

KEKSANTITE.

2) _ CO, Ti02 r2 o5 MnO Sura

99.02

99.14

100.33,

100. 36

101.15

102. 20

98. 59

99.14

99.00

100. 09

101. 27

Rp.gr.

1

A4. IV

2

D2. V

,
1 49. 67
J
i
1 45. 66

17. 99

11.64

13. 06

3.57

n. d.

10.61

3.06

11.08

6.63

9.11

6.21

2.60

2.62

0.44

0.86

n. d. 2.75 0.26

100. 10

97.72

1

C3.V

2

B3.V

3

B3. V

4

T!4 V

,
1 63. 30
J

i
1 52. 30
>

i
i 51.80
J

i
i 67. 50

18. 60

17. 45

18.90

14.50

2. 33

1.80

1.81

7.00 1

4.80

1.66

n. d. 2.30

4.78

4.72

1.10

3.45

2.12

3. 38

1.76

6. 75

3.38

2.20

3.70

1.60

1.60

80

40

50

10

10

10

10(

INFEBIOE ANALYSES.

DIORITE Continued

411

Inclusive. Locality.

 Tablanica, Herzegovina.

Val Moja, Edolo, Lom-
bardy.

Passo di Campo, Lago
d'Arno, Lombard}'.

Lago d'Arno, Lom­
bard y.

Val Moja, Fdolo, Lom-
bardy.

Beresowka, Ural Moun­
tains, Eussia.

Supreya, Ural Moun­
tains, Russia.

Agsa, Caucasus.

Caucasus.

Menerville, Algeria.

Arthur s Seat, Shevaroy
Hills, Madras, India.

Analyst.

C. v. John?

C. Riva.

C. Riva.

C. Riva.

C. Riva.

Loewinson-
Lessing.

Loewinson-
Lessing.

L.-Lessing and
Krikmeyer-

L.-Lessing and
Krikmeyer.

Duparc, and
Pearce.

T/L. Walker.

Reference.

C. v. John,
Jb. Wien. G. R-A.,
XXXVIII, p. 349, 1888.

C. Riva,
Att. Soc. Ital. Mil.,
XXXVI, p. 141, 1896.

C. Riva,
Att. Soc. Ital. Mil.,
XXXVII, p. 84, 1897.

C. Riva,
AH. Soc. Ital. Mil.,
XXXVII, p. 84, 1897.

C. Riva,
cf. N. J.,
1897, II, p. (<>4).

Loevvinson-Lossing,
G. Sk. Jnshno. Dorpat.,
1900, p. 244.

Loewinson-Lessing,
G. Sk. Jushno. Dorpat.,
1900, p. 166.

Loewinson-Lessing,
cf. N. J.,
1899, II, p. 234.

Loewinson-Lessing,
cf. N. J.,
1899, II, p. 234.

Duparc, Pearce, and Ritter,
Mem. fioc. Phys. Gen.,
XXXIII, No. 2, p. 32, 1900. '

T. H. Holland,
Mem. G. S. India,
XXVIII, p. 151, 1900.

Author's name.

Augite-diorite.

Diorite.

Diorite.

Diorite.

Diorite-porphyrite.

Syenite-diorite.

Microdiorite.

Metadiorite.

Metadiorite.

Microdiodte.

Hypersthene-dior-
ite.

Remarks.

A1,O3 high?

Iron oxides?

Not fresh.

ESSEX ITE.

SO3 trace

Monchique, Portugal.'

Penikkavaara, Kuusa-
mo, Finland.

Scholar of P. Jan-
nasch.

A. Zilliacus.

K-Kofchlau and Hackman,
T. M. P. M.,
XVI, p. 239,]896.

V. Hackman,
B. Com. G. FinL,
No. 11, p. 29, 1900.

Essexite.

Essexitic rock. Low sum due to
H2O?

KERSANTITK..

Hopital Camfront,
Brittany.

Hopital Camfront,
Brittany.

Hiipitai Camfront,
Brittany.

Croix cle Fer, Grandes
Rousses, Uauphiny.

Not stated.

ISfot stated.

Not stated.

Fabre.

C. Barrois,
Guide Exc. VIII Cong. G . Int. ,
VII, p. 19, 1900.

C. Barrois,
Guide Exc. VIII Cong.G. Int.,
VII, p. 19, 1900.

C. Barrois,
Guide Exc. VIII Cong. G. Int.,
VII, p. 19, 1900.

P. Tennier,
B. Serv. Cte. G. Fr.,
VI, No. 40, p. 50, 1894.

Aplitic kereantite.

Kersantite.

Kersantite.

Kersantite.

Alkalies?

412 CHEMICAL ANALYSES OF IGNEOUS BOOKS.

KKESANTITE Continued.

No.

5

C4.V

6

B4.V

7

C2.IV

8

B2. Ill

9

A4. IV.

10

A4.IV.

11

B3. IV.

SiO2

1
1 66. 30
J

i
1 66.04
'

i
1 48.45
J

i
i 52.68
)

j
49. 82

1

i
| 45. 14
J

1 55. 95
J

AIA

15. 30

13.30

15.57

14. 05

14.50

9.68

19.47

FeA

5.40

8.40

5.07

4.87

8.06

13. 55

4.09

FeO
 -

n. d.

n. d.

4.86

7.88

n. d.

D. d.

1.08

MgO

2.60

2.20

4.28

6.58

5.81

10.78

4.24

CaO

0.90

Na2 O

2.80

i
1.60

10.48

1.75

7.69

8.65

,7.84

,

3.40

3.57

2.79

3.' 0.3

2.02

K.O

4.60

4.70

2.15

2.30

3.50

3.27

2.64

H20 +

1.20

I.'IO

2.23

6.03

2.54

4.24

3.78'

H20- CO2

1.57

4.42

2.82

TiO2

2.15

0.40

1.60

PA

0.80

trace

trace

MnO

trace

trace

trace

Sum

99. 10

100. 74

101.18

99. 33

99. 57

100. 15

100. 69

Sp. gr.

2.77

PORPHYEITE.

1

A4. IV

2

41. I

3

C4. V

4

D4. V

5

C4. V

3

B4. V

7

D3. V

8

D3. V

9

A2. II

10

B4. V

11

C3. V

12

A4. IV.

1 51. 93
>
1 49.47
'

1 62. 20
'

i 57. 50
>

1 52. 59
J

47. 60

1 49. 17
>

I 65. 35
'

50. 81

64.86

I 54. 44
'

j
I 45. 45
J

18.13

12.15

21.18

27.61

18.57

19.10

14.59

15.78

15. 90

16.67

19. 97

16.78

8.92

1.93

1.42

2.00

8.62

11. 55

3.91

2.39

s!oo

6:92

7.52

n.d.

n. d.

 4.07

n. d.

n. fl.

n. d.

n. d.

12.94

3.18

3.72

n. d.'

0.52

15.66

5.30

10.86

trace

2.17

9.18

6.95

4.32

2.62

7.18

2.52

5.15

3.07

9.82

9.30

2.20

2.10

1.94

7.82
-

8.78

1.59

3.67

2.19

3. 11

10.19
1

4.34

2.08

9.60

6.11

1.3-2

3.50

3.68

3. 45

3.32

4.21

2.26

1.42

2.42

2.60

1.30

3.99

1.94

0.79

4.94

0.81

2.15

3.58

2. 77 1. 42

0.69

4.14

(0. 80)

1.91

3.11

2.98

0.58

2.29 '

6.80

n. d.

4.18

2.85

3.31

2.35

2.03

0.21

1.06

0.14

0.37

0.27

0.13

0.10 100. 44

100. 00

100. 70

99.11

101. 44

98.76

101.59

99.75

99.79

100. 73

100.22

2.648

2.643

2. 663 .

2.62

INFERIOR ANALYSES.

KERSANTITE Continued.

413

Inclusive.

S trace

S trace

S trace

Locality.

La Balme, Grandes
.Rouasea, Dauphiny.

Croix de Fer, Grandea
Rousses, Dauphiny.

Stoitrenna, Gran,
Norway.

Burenatein, Thuringia.

Falkenstein, Thnringia.

Gohren, Thuringia.

Zabehlice, Prague,
Bohemia.

Analyat.

Fabre.

Fabre.

V. Schmelck,

R. Pohlmann.

R. Pohlmann.

R. Pohlmann.

J. Nevole.

Reference.

V. Termier,
B. Serv. Cte. G. IV,
VI, No. 40, p. 50, 1894.

P. Termier,
B. Serv. Cte. G. Fr.,
VI. No. 40, p. 50, 1894.

\V. C. Brogger,
Eg. Kg.,
Ill, p. 81, 1899.

R. Pohlmann,
N. J. B. B.,
Ill, p. 100, 1885.

R. Pohlmann,
N. J. B. B.,
Ill, p. 97, 1885.

R. Pohlmann,
N. J. B. B.
Ill, p. 97, 1885.

B. Madia,
01 Geol. Centralbl.,
I, p. 513, 1901.

Author's name.

Kersantite.

Kersantite.

Kersantite.

Kersantite.

Kersantite.

Kersantite.

Spesaartite.

Remarks.

Not fresh.

Not fresh. Bor­
der of dike; cf.
No. 4, kilauose.

Not fresh.

Not fresh.

Not freah.

PORPHYRITE.

Cr2O3 trace
BaO 0. 03

SO3 0.21
Org 0.05

Kennebunkport, Maine.

Eaat Gallatin .River,
Montana.

Clermain, Saone-et-
Loire, France.

Olermaui, Saone-et-
Loire, France.

Pelvoux, France.

Pelvoux, France.

Foglu, Finland.

St. Amariner Thai,
Vogeson.

Oberatein, Nahe,
Rh. Prussia.

Haaenberg, Magdeburg,
Hesse.

Potschappel, Saxony.

Miihlenthal, Harz
Mountains.

H. A. Flint.

L. G. Eakins.

Not stated.

Not stated.

P. Termier?

P. Termier?

H. Berghell.

P. Eitner.

Biirwald.

Bodliinder.

\V. Bruhns.

Streng.

J. F. Kemp,
A.,G., V,
p. 138, 1890.

G. P. Merrill,
Pr. U. S. Nat. Mus.,
XVII, p. 645, 1895.

Levy and Lacroix,
B. Serv. Cte. G. Fr.,
VII, No. 45, p. 6, 1895.

Levy and Lacroix,
B. Serv. Cte. G. Fr.,
VII, No. 45, p. 7, 1895.

P. Termier,
C. R, CXXIV,
p. 635, 1897.

f . Tertnier,
C. R., CXXIV,
p., 635, 1897.

B. Frosterua,
Finl. G. Uiid., Bl. 25,
p. 23, 1894.

A. Osann,
Abh. Kte. E. L.,
Ill, p. 132, 1887.

K. Lessen,
Jb. Pr. G. L-A.,
X, p. 309, 1892.

F. Klockmann,
Jb. Pr. G. L-A.,
XI, p. 210, 1892.

W. Brnhus,
Z. D. G. G.,
XXXVIII, p. 748, 1886.

K. A. Lessen,
Jb. Pr. G. L-A.,
VI, p. 213, 1886.

Augite-porphyrite.

Porphyrite.

Mica-porphyrite.

Mica-porphyrite.

Porphyrite.

Porphyrite.

Labrador! te-
porphyrite.

Labradorite-
porphyrite.

Labradorite-
porphyrite.

Augite-porphyrite.

Hornblende-
porphyrite.

Labradorite-
porphyrite.'

Not fresh.

II20 by differ­
ence.

A1 203 high.

 Not fresh.

Fresh.

Not fresh.

Al.O,, high?

A12O3 high?
Iron oxides?

W

10

w

'o

co

ro

b

to

>.

10
£

cc

«

-4

*.

oa

»j-

01

£

4-

4
x

4
-

4
-

C
7i

O

i
O

I
CO

C

C

4
^

O
j

to

co

01

t
 '

"<
t

CC

C
O

O

i
C

C

C
O

-4

LC

C

O

1
 '

to

h
- '

I

1
*
*

O

C
O

-
4

C
O

-
I

C
"

C
O

1
 i

i
 '

O

C
C

C

O

G
O

C

C

B

-
I

P

3

3

r^
*

o

r*
1

r"
1

r~

O
i

O

-4

O
i

4
s-

C
O

O

'
to

G

O

tO

-4

C
n

O
f

C
o

-
l

C
O

4
-

C
O

O

i
^T

--
7

C
C

C

O

C
O

C

5
C

O

4

lO

h

 *
 !

~
3

1

0

M

C
O

to

G
O

O

to

^
r

0
1

O
i

4
-

O

O
i

C
O

O

O

O

O

O

C
O

4
-

C
o

O
I

4
-

-4

to

O
i

4
-

4
-

C
O

C

O

O
l

C
O

C

O

O

C
O

1
 '

C
C

tO

C
O

O

C

O

G
O

tO

tc

(,O

W

tO

'
>

tO

ft

-
tO

-4

G
O

 <

!
G

O

4
-

O

-J

I-
1

C
O

O

--

7

G
O

C
i

tO

O
i

O
i

C
D

O

i
C

O

O
v

O
l

O
I

^7

CJ
<

h
- '

t

 '

1
 '

I
1

C
O

C

O

M

K
)

to

G
O

O

C
C

O

i
L
i

-i
n

H
-

'B

»

B

IO

2.
J

C
^

C
L

C

O

-

O
i

4
-

O
i

 5

-T

(0

C
C

C

O

-<
i

O

^
J

C
J'

I
1

1
 '

1
 '

O

O
i

H
- '

H
- '

G
O

tO

CO

h
- 1

4
-

O
O

O

'
tC

I
"

4
-

C
O

C

O

C7
1

O
i

C
O

C

U
C

C

^

^
J

0
1

to

o

o

o
C

O

C
O

lO

^
t*

C
O

to

M

M

O
I

r-
J

O

-
£
-

O

M

t-O

C
O

j£
£

£
w

g
M

g
£

i£
S

S
K

g
w

,
,
,
<

,
,
,

O
i

4
^

O
i

O
i

O
:

^-
7

^
7

-^
1

^4

C
O

tO

C

C

lO

O
i

O

--
7

^
r

C
O

4
-

C
C

I-C

O

~^

1
i

1
O

4
-

O
i

I
1

(
 i

to

IO

»

h
- 1

I
"

1
1

--
4

O

O
f

G
O

C

5
lO

1

 '

1
 '

O
i

1
 '

tf
-

C
5

G
O

C

O

1
 '

-J

tO

^-
1

^
J

O

4
-

IO

C
O

tO

1

 '
O

CT

>
O

i
G

O
lO

-

-4

C
O

C

C

4
v

4
^

C
O

P

P

^

3

2

p

O

~
p-

5.'
P-

P
3

g
r-

i
O

1

 '
C

C

C
O

O

O

C
O

O

'
to

IO

 «

C
O

C

O
C

O

4
-

4
-

bO

O
<

C
O

1

 '

lO

C
o

4
-

O
i

O
i

to

h

-1

C
O

H

- '
C

D

t
 '

r-
 *

C
O

C

O

O
I

C
O

O

1

4

v

f-
i

4
-

O
5

4
-

4
-

P

M

4
-

to

O
I

1
 '

O

1
 '

C
C

4
-

4
-

h-
«

h-
«

P

1
0

^

(0

O

G
O

I

 '
^L

i
h
2

C
C

O

I
C

O

C
C

O

i
rf

-
C

C

C
O

^

to

p

k-
i

o

i
 '

 '

'

o

n
C

D

CO

C
O

2R

 C
O

O

C

O

O

C
O

P

^

0

G
O

0

C
O

it
j

tO

C
O

C

O

C
O

1
 '

1
 '

h
- '

O

O

O

C
C

O

O

"

O

C
D

-<
]

c
o

O

i
cO

h

C
C

^

bC
>

C
O

C

C

o

o
O

t
4
-

?

0

0
0

CD

C
O

C

O

4
-

a"
i-

p
p

§

g

R

0
?

(

 i

C
C

h

- 1

1
 '

(

 l

o

-o

S

f°

8

2

3
g

C
i

X

^
J

to

C
O

O

*
-

4
-

>

C
O

O

i
O

1C C
fi

C
O

p SP p > p £̂)
" ro

" c g o o c 1 K o F! 0 ffi c c 1 p p ^ g o tf 3
J

K
j s Q

o B a B

C

a>

O
.

INFERIOR ANALYSES.

PORPHYRITE Continued.

415

Inclusive. Locality.

Near Cimic, Moldau-
thal, Bohemia.

Klecanky, Molclauthal,
Bohemia.

Cernygraben, Bacher
Mountains, Styria.

Miessling, Bacher
Mountains, Styria.

Val Moja, Adamello,
Tyrol.

Valdieri, Alpi Marit-
timi, Piedmont.

"Val Sabbia, Brescia,
Italy.

Colle Sagnette, Valley
of the Po, Italy,

Lobbia di Viso, Vallev
of the Po, Italy.

Jalguba, Olonez,
Russia.

Jalguba, Olonez,
Russia.

Alouchta, Crimea,
Russia.

Kourtzy, Crimea,
Russia.

Caucasus.

Caucasus.

Roschka, Caucasus.

Analyst.

Neumann.

Neumann.

A. Pontoni.

A. Pontoni.

C. Riva.

Aicluno.

C. Riva.

Aichino.

Aichino.

Not stated.

Not stated.

A. Lagorio.

A. Lagorio.

Jastrzembesky.

Jastrzembesky.

Makerow.

Reference.

J. Klvana,
Cf. N. J., 1898,
I, p. 485.

J. Klvana.
Cf. N. J., 1898,
I, p. 485.

A. Pontoni,
T. M. P. M.,
XIV, p. 371, 1895.

A. Pontoni,
T. M. P, M.,
XIV, p. 372, 1895.

C. Riva,
Cf. N. J.,1897,
II, p. 64.

8. Franchi,
B. Com. G. Ital.,
XXV, p. 245, 1894.

C. Riva,
Gior. Min.,
IV, p. 200, 1893.

S. Franchi,
B. Com. G. Ital.,
XXXI, p. 127, 1900.

S. Franchi,
B. Coin. G. Ital.,
XXXI, p. 127, 1900.

Loewinson-Lessing,
Cf. N. J., 1890,
II, p. 267.

Loewinson-Lessing,
cf. N. J., 1890,
II, p. 267.

A. Lagorio,
Guide Exc., VII, Cong.G.Int.,
XXXIII, p. 27, 1897.

A. Lagorio,
Guide Exc. , VII, Co.ng. G. Int. ,
XXXIII, p. 27, 1897.

Loewinson-Lessing,
cf. N. J., 1899,
II, p. 234.

Loewinson-Lessing,
' cf. N. J., 1899,

II, p. 234.

Loe\v inson-Lessing,
cf. N. J., 1899,
II, p. 234.

Author's name.

Porphyrite.

Porphyrite.

Mica-porphyrite.

Porphyrite.

Hornbleude-
porphyrite.

Hornblende-
porphyrite.

Hornblende-
porphyrite.

Porphyrite.

Porphyrite.

Augite-porphyrite.

Augite-porphyrite.

Quartz-porphyrite.

Porphyrite.

Porphyrite.

Porphyrite.

Augite-porphyrite.

Remarks.

Alkalies not de
termined.

A12O3 high.
Iron oxides?

A1203 high.
MgO low.

Iron oxides.

Sum incorrect.

416 CHKMIGAL ANALYSES OF IGNEOUS BOOKS.

CAMPTONITE.

No.

1

A4. IV

2

D4. V

3

B4 V

4

C4. V

5

B4. V

6

D2. V

7

D2. V

8

D3. V

Si02

,

| 38. 45
1

41.00

]
I 48.19
J

1
44.85

]
1 43. 50
'

1
I 42. 05
J

i
I 41.40
'

i
I 54.07
]

ALA

19.68

21. 36

16.79

17.20

17.02

12. 30

13. 28

12.68

FeA

4.01

13.44

18. 37

11.20

13. 68

3.81

6.54

11.69

FeO

11. 15

n. d.

n. d.

n. d.

n. d.

9.52

8.63

2.13

MgO

6.65

3.85

1.32

5.02

6.84

4.83

5.26

6.11

CaO

9.37

10.40

6.85

7.52

8.13

11.55

10.05

4.96

Na2 O

2.77

2.86

5.59

1.39

2.84

2.] 8

2.43

3.85

K2 O

 1.72

1.31

1.11

2.99

3.' 02

1.11

0.75

3.65

1

H20 +

1.49

H2O C02

4.82

5.00

2.31

2.39

4.35

2. 88

3.17

2.]0

2. 68

4.] 8

TiO2

6.58

5.60

2.75

*JA MnO

trace

trace

Sum

100. 11

99.22

100. 53

99.58

99.40

98. 51

98.44

101. 84

Sp. gr.

DACITE.

1

A4. IV

O>i

A3. Ill

3

D4. V

4

DS. V

5

B4. V

6

A4. IV

7

B4. V

8

D3. V

9

ra. v

10

A4. IV

1 68. 20

65. 78

1 66.85

I 66. 03
)

1 68. 32

1 68.05

1 68.97

65. 29

1 65. 75

1 68. 47

16.98

14.87

14.08

14.57

3.75

1.27

3.06

2.57

19.61

17. 95

17.03

20.15

18.38

14.67

2.97

n. d.

1.00

n. d.

J.19

ri. d.

n. d.

L30 J n. A.
1

5. 57] . 13

2. 00 ! 1. 30

3.93 n. d.

2.07

1.89

0.91

1.89

1.95

1.40

0.79

0.16

1.52

0.32

4.33

2.41

4.69

3. 38

4.24

3.65

3.26

2.11

3.70

3.89

2.98

2.58

3.80

3.71

4.06

3.56

5.15

2.52

4.04

2.34

1.52

2.71

2.57

2.70

1.45

.1.25

1.70

1.24

4.11

3.42

0.44

4.32

2.07

2.07

0.54

1.78

1.10

1.19

1.20

2.59

2.87

0.08

0.09

trace

trace

trace

0.20

100. 27

99.78

98. 03

98.20

100. 17

100. 61

99. 30

99. 36

102. 20

100. G3

2.53

2.765

INFERIOR ANALYSES.

CAMPTONITE.

417

Inclusive. Locality.

Campion Falls, Grafton
County, New Hamp­
shire.

Proctor, Vermont.

Forest of Dean, Orange
County, New York.

Fort Montgomery,
Hudson River, New
York.

Fairhaven, Hampton
County, New York.

Egge, Gran, Norway.

Hongen, Gran, Nor­
way.

Waldmichelbach ,
Spessart, Bavaria.

Analyst.

L. G. Eakins.

.T. F. Kemp.

,T. F. Kemp.

Dennis.

J. F. Kemp.

L. Schmelck.

L. Schmelck.

E. Goller.

Reference.

J. P. Tddings,
B. U. S. G. S. 150,

 p. 241, 1898.

Kemp and Marsters,
A. G., IV, p. 101, 1889.

J. F. Kemp,
A. J. S.,XXXV,
p. 332, 1888.

Kemp and Dennis,
Am. Naturalist, Aug., 1888.

Kemp and Marsters,
A. G.,
IV, p. 101, 1889.

W. C. Brogger,
Q. J. G. S.,
L., p. 20, 1894.

W. C. BrOgger,
Eg- Kg.;
HI, p. 60, 1899.

E. Goller,
N. J. B. B.,
VI, p. 566, 1889.

Author's name.

Camptonite.

Camptonite.

Camptonite.

Camptonite.

Camptonite.

Camptonite.

Camptonite.

Camptonite.

Remarks.

TiO2 not deter­
mined. Not
fresh.

Not fresh.
TiOa not de­

termined.
Al 203 high.

Not fresh.

Sum low.
Not fresh.

Sum low.
Not fresh.

14-1

Lassen Peak, Califor­
nia.

Near Paskenta, Tehama
County, California.

Seal Harbor, San
Clemente Island,
California.

Hondoii, Chiles Vol­
cano, Colombia.

Mojanda, Quito, Ecua­
dor.

Cerro Quimsa Chata,
Bolivia.

Cerros Blancos, San
Juan, Argentina.

Garbanzal, Cabo de
Gata, Spain.

Mount Elbruz,
Caucasas.

Cap Blanc, Menerville,
Algeria.

98 Nr> 1J. f»a W

T. M. Chatard.

G. Steiger.

W. S. T. Smith.

R. Kuch.

A. Lagorio.

F. Rudolph.

R. E. Teichgruber.

Hauff.

A. Daunenberg.

Duparc and
Pearce.

DACITE.

,T. S. Diller,
B. U. S. G. S..
150, p. 218, 1898.

J. S. Diller,
B. U. S. G. S.,
148, p. 194, 1897.

W. S. T. Smith;
18 A. R. U. S. G. S.,
11, p. 488, 1898.

R. Kuch,
G. Stud. Colomb.,
I, p. 179, 1892.

A. Lagorio,
T. M. P. M.,
Vtll, p. 458, 1887.

F. Rudolph,
T. M. P. M.,
IX, p. 311, 1888.

A. Stelzner,
B. tr. G. Arg. Rep.,
I, p. 184, 1885.

A. Osann,
Z. D. G. G.,
XLI1I, p. 706, 1891.

A. Dannetiberg,
T. M. P. M.,
XIX, p. 2:«, 1900.

Duparc, Pearce, and Hitter,
Mem. Soc. Ph. Gen.,
XXX1H, No. 2, p. 59, 1900.

Dacite.

Ducite tuff.

Dacite.

Daoite.

-Dacite.

'Dacite.

Dacite.

Dacite.

Dacite.

Dacite.

A1 2 O S high.

Sum high.

In addition
2.32 s.

418 CHEMICAL ANALYSES Ol1 IGNEOUS ROCKS.

DA CITE Continued.

No.

11

D4. V

12

C4, V

13

C4. V

14

A4. IV

15

B4. V

SiO.2

j
1 67. 71
)

|
\ 67. 47
j
i
1 63. 00

>

1
| 59/24
J
i
1 58. 29
j

AlA

17.25

19.07

17.40

18. 45

Fe2 03

4.21

1. 05

5.03

4.58

23766

FeO

11. d.

n. d.

n. d.

n.d.

n.d.

MgO

1.43

0.24

1.-02

2,06

1.93

CaO

4.38

i

4.87

5.71

6.08

6. 75

tfa.,0

3.13

3.87

3.89

3.15

 1.59

K.2 O

2.90

3.89

4.81

3.22

2.32

H.,0+

1.35

0.84

0.48

3.66

5. 63

H2O- COj TiO,2 PA MnO Sum

102. 36

101. 30

101. 34

100. 44

100. 17

Sp. gr.

ANDESITE.

1

D2. V

2

C3. V

3

B4. V

4

A3. Ill

5

A3. Ill

6

A4.IV

7

D3. V

8

A4. IV

9

S3. IV

10

A4. IV

11

A4. IV

12

B4. V

13

B3. IV

I 63. 25

1 52. 94

i 54. 86

1 69. 51

1 62. 94

1 58. 97

i 60. 00

1 55. 80

1 67. 83

I 59. 22

1 58.44

1 56. 71

1 49. 80

14.89

14.70

15.04

15.61

18.14

18.60

19. 01 '

18.22

15.02

18.20

18.17

18.36

15. 33

6.54

2.52

4.92

0.56

n. d.

5.94

3.20

. 8.98

11. d.

11. d.

n. d.

11. d.

n. d.

none

7.80

3.11

1.27

3.82

n. d.

0.68

n. d.

5.16

6.69

6.03

6.45

7.44

0.82

4.49

1.88

0.61

3.06

6.89

1.28

2.23

0.29

2.90

2.40

3.92

6.61

0.59

6.56

9.19

2.80

6.28

2.84

4.10

4.40

3.07

5.51

6.19

6.11

7.19

4.47

3.09

11.

3.43

3. 83

3.05

6.97

6.34

2.40

1.39

3.20

3.52

2.71

4.78

0.04

30

2.81

1.22

2.24

2.79

1.90

3.20

3.31

1.97

2.38

- 4.36

3.20

2.04

n. d.

3.63

0.60

1. 35

4.30

2.30

1.11

2.80

0.76

1.94

1.38

0.78

4.86

2.87

2.56

trace

trace

0.41

1.04

2.67

0.61

0.46

 0.10

0.26

0.73

trace

0.30

99. 93

99.04

100. 76

100. 23

100.40

99. 88

102. 33

100.17

99. 38

100. 02

100. 03

99. 39

101. 08

2.51
-2.54

2.72

INFERIOR ANALYSES.

DACITE Continued.

419

Inclusive. Locality.

Dra Zeg Etter,
Menerville, Algeria.

Cap Blanc, Menerville,
Algeria.

Cap Blanc, Menerville,
Algeria.

Dra Zeg Etter,
Menerville, Algeria.

Dra Zeg Etter,
Menerville, Algeria.

Analyst.

Duparc and
Pearce.

Duparc and
Pearce.

Duparc and
Pearce.

Dnparc and
Pearce.

Duparc and
Pearce.

Reference.

Duparc, Pearce, and Eitter,
Mem. Soc. Ph. Gen.,
XXXIII, No. 2, p. 129, 1900.

Duparc, Pearce, and Bitter,
Mem. Soc. Ph. Gen.,
XXXIII, No. 2, p. 59, 1900.'

Duparc, Pearce, and Eitter,
Mem. Soc. Ph. Gen.,
XXXIII, No. 2, p. 59, 1900.

Duparc, Pearce, and Hitter,
Mem. Soc. Ph. Gen.,
XXXIII, No. 2, p. 129, 1900.

Duparc, Pearce, and Eitter,
Mem. Soc. Ph. Gen.,
XXXIII, No. 2, p. 129, 1900.

Author's name.

Dacite.

Dacite.

Dacite.

Dacite.

Dacite.

Remarks.

Sum high.

H,0 includes
C02 .

H,0 includes
CO,.

ANDESITK.

North Haven,
Fox Islands, Maine.

My,
Minnesota.

Mount Tacoma,
Washington.

Stilhvater Creek,
Lassen Peak,
California.

Lassen Peak,
California.

Lassen Peak,
California.

Carmelo Bay,
California.

Point Sal, California.

Hoosac Mountain,
Eureka, Nevada.

Silver Terrace,
Washoe, Nevada.

American Flat,
Washoe, Nevada.

Eldorado, Washoe,
Nevada.

Near Grant's, Mount
Taylor Region,
New Mexico.

Magruder and
Jones.

C. F. Sidcner.

F. Collischon.

W. H. Melville.

P. W. Shinier.

T. M. Chatard.

J. Posada.

H. W. Fairbanks*.

R. W. Mahon.

W. G. Mixter.

W. G. Mixter.

R. W. Wood­
ward.

T. M. Chata-d.

G. 0. Smith,
In. Dise., Johns Hopkins
Univ., 1896, p. 33.

N. H. Winchell,
23 A. R. G. Nh. S. Minn.,
p. 204, 1895.

K. Oebbeke, N. S., 1885,
I, p. 226.

J. S. Diller,
B. U. S. G. S., 150,
p. 212, 1898.

Hague and Iddings,
A. J. S.,
XXVI, p. 225, 1883.

J. S. Diller,
B. U. S. G. S., 148,
p. 193, 1897.

A. C. Lawson,
B. Dep. G. Un. Cal.,
I, p. 42, 1893.

H. W. Fairbanks,
B. Dep. G. Un. Cal.,
II, p. 50, 1896.

Hague and Iddings,
M. U. S. G. S.,
XX, p. 264, 1892.

G. F. Becker,
M. U. S. G. S.,
Ill, p. 152, 1882.

G. F. Becker,
M. U. S. G. S.,
Ill, p. 152, 1882.

G. F. Becker,
M. U. S. G. S.,
Ill, p. 152, 1882.

J. S. Diller,
B. U. S. G. S., 148,
p. 185, 1897.

Andesito.

Felsite.

Andesite.

Andesite, tuff.

Andesite.

Secretion in dacite.

Carmeloite."

Andesite.

Andesite.

Pyroxene-audesite.

Pyroxene-andesite.

Pyroxene-andesite.

Mica-andesite.

Does not corre­
spond with
mode.

Not fresh.

Alkalies high
and not sepa­
rated.

A1ZO3 high.
Ti02 not deter-.

mined.

Sum high.
A12O, high and

MgO low.

Cf. Tddings,
B. U. S. G. S.,

150, p. 221,
1898.

Cf. Hague and
Iddings.

B. U.S. U.S., 17,
p. 33, 1885.

Cf. Hague and
Iddings.

B. U.S. G. S. 17,
p. 33, 1885.

Cf . Hague and
Iddings. B. U.
S. G. S.,3.17,
p. 33, 1885.

Not fresh.

420 CHEMICAL ANALYSES OF IGNEOUS'ROCKS.

ANDESITE Continued.

No.

14

A3. Ill

15

A4. IV

16

A4. IV

17

A4. IV

18

A2. 11

19

C4. V

20

B4. V

21

C4. V

22

A4. IV

23

at. v

24

B4. V

25

D4. V

26

D3. V

27

A4. IV

28

A4. IV

29

D4. V

30

D4. V

31

C3. V

32

B4. V

33

B2. Ill

SiOa

45. 31

61.24

1 61.06'

1 59. 84
1

1 53. 68

A1A

9.96

18.32

15.42

18.57

16.96
I

56. 73
1

1
I 59.13
}

1 57. 24
'

1 60.34
'

1
1 62.80

>

\ 62.30
'

1 60. 10
'

55.64

i 68. 18
'

1 68. 05
J

1 65. 39
'

1 63. 86
J

1 54. 58
'

1 56. 50
^

i 56.03
J

20.44

17.00

18.02

15.66

16.36

14.46

15.56

21. 45

16.86

17.95

17.20

16. 52

23. 21

Fe2 03

3.43

6.17

8.01

4.76

5.00

5.71

7.03

3.46

n. d.

n. d.

n. d.

n. d.

5.41

6.12

2.97

6.39

5.91

5.33

28.20

12.51 0.45

FeO

12.90

H. d.

n. d.

11. d.

2.41

n. d.

n. d.

4.13

8.13

7.11

7.71

7.83

6.58

n. d.

n. d.

n. d.

n. d.

2.44

n. d.

15.73

MgO

2.56

3.76

3.55

2.95

1.79

2.58-

n. d.

3.77

2.11

3.05

2.14

1.22

3.10

0.71

1.40

trace

1.60

_0. 76

0.98

6.08

CaO

16.44

5. Of)

7.11

4.69

10.18

7.- 23

6.67

7.78

6.97

3.63

5.35

5. 97

5.59

5.35

3.65

5.74

3.71

11.37

2.83

4.17

Na.,0

0.41

3.15

2.66

2.85

3. 55

3.73

4.80

K2 O

0.25

2.37

1.40

2. 72

0.76

2.45

1.37

5.54

5.12

4.50

4.80

5.11

3.08

2.40

3. 56

2.73

3.16

2.69

6.68

2.01

0.90

0.80

1.72

1.69

1.60

0.21

1.25

0.47

2.47

n. d.

4.25

0.73

H,0+

3.77

0.67

0.68

4.10

0.48

0.54

0. 16

0.06

0.87

1.00

0.98

0.95

n. d.

0. 73

1.78

0.59

0.93

n. d.

n. d.

0.70

H20- C0a

5.39

4.40

TiO2

trace

0.88

J>2 05

trace

0.51

0.74

trace

trace

trace

MnO

trace

trace

trace

trace

trace

0.19

Sum

100. 51

100.74

99.89

100. 48

100. 60

99. 41

96.16

100. 00

100. 10

99.25

99.46

98.43

102. 45

100.56

100. 61

98. 51

98.16

100. 38

99.44

99.34

Sp. gr.

2.612
/

2. 658

2.177

2.736

2. 561

2.664

ITStFEKIOB ANALYSES.

AN DESITE Continued.

421

Inclusive.

S03 trace

Locality.

St. Thomas, West
Indies.

Mount Iztaccihuatl,
Mexico.

Cerro Guerrero, north
of Mexico City,
Mexico.

Amecameca, Mexico.

Ejutla, Oaxaca,
Mexico.

Irazu Volcano, Carthago,
Costa Rica.

Cerro Negro,
Mayasquer,
Colombia.

Pasto Volcano,
Colombia.

Zeehzech, Alausi,
Ecuador.

Zechzech, Alausi,
Ecuador.

Zechzech, Alausi,
Ecuador.

/echzech, Alausi,
Ecuador.

Rio Chanchan,
Ecuador.

Sajama Volcano,
Bolivia.

Cerro Quimsa Chata,
Bolivia.

Sajaina Volcano,
Bolivia.

Sajama Volcano,
Bolivia.

Osorno Volcano, Chile.

Chatham Bay, Cocos
Island, Galapagos
Islands.

Burnt Hill, King
Charles Land,
Spitzbergen.

Analyst.

J. v. Siemiradzki.

H. Lenk?

Kimig.

H. Lenk?

A. Rohrig.

A. Lagorio.

Buntzel.

R. Kuch.

J. v. Siemiradzki.

J. v. Siemiradzki.

J. v. Siemiradzki.

J. v. Siemiradzki.

J. v. Siemiradzki.

F. Rudolph.

F. Rudolph.

F. Rudolph.

F. Rudolph.

W. Bruhns.

G. P. Merrill.

N. Sahlbom.

Reference.

\
J. v. Siemiradzki,

N. J., 1886,
II, p. 178.

H. Leuk in Felix and Lenk,
Btr. G. Max.,
II., p. 229, 1899.

H. Lenk in Felix and Lenk,
Btr. G. Mex.,
I, p. 100, 1890.

H. Lenk in Felix and Lenk,
Btr. G. Mex.,
11, p. 229, 1899.

H. Lenk in Felix and Lenk,
Btr. G. Mex.,
II, p. 140, 1899.

A. Lagorio,
T. M. P. M.,
VIII, p. 467, 1887.

R. Kuch,
G. Stud. Colomb.,
I, p. 183, 1892.

R. Kuch,
G. Stud. Colomb.,
!, p. 141, 1892,

J. v. Siemiradzki,
N. J. B. B.,
IV, p. 209, 1886.

J. v. Siemiradzki,
N. J. B. B.,
IV, p. 209, 1886.

J. v, Siemiradzki,
N. J. B. B.,
IV, p. 209, 1886.

J. v. Siemiradzki,
N. J. B. B.,
IV, p. 209, 1886.

J. v. Siemiradzki,
N. J., 1885,
I, p. 1C6.

F. Rudolph,
T. M. P. M.,
IX, p. 306, 1888.

F. Rudolph, '
T. M. P. M.,
IX, p. 311, 1888.

F. Rudolph,
T. M. P. M.,
IX, p. 306, 1888.

F. Rudolph,
T. M. P. M.,
IX, p. 299, 1888.

W. Bruhns,
cf. N. J., 1899,
II, p. 85.

G. P. Merrill,
B. Mus. Comp. Zool.,
XVI, No. 13, p. 237, 1893.

A. Hamberg,
G. F. F.,
XXI, p. 523, 1899.

Author's name.

Anorthite-andesite.

Hornblende-
andesite.

Hypersthene-
andesite.

Aiidesite-pumice.

Hypersthene-
andesite.

Andesite.

Pyroxene-andesite.

Py rox ene-andesite.

Andesite.

Hornblende-
andesite.

Augite-andesite.

Hornblende-augite-
andesite.

Hypersthene-
andesite.

Hornblende-
andesite.

Hornblende-
andesite.

Tlornbleude-
andesite.

Hornblende-
pliyroxene-
andesite.

Augite-andesite.

Andesite?

Hypersthene-
andesite.

i

Remarks.

Not fresh.

Not fresh.

Al,03 high.

MgO not
determined.

Alkalies by
difference.

Sum low.

Sum high.
A1 203 high.

Sum low.

Sum low.

A1 2 O3 high.

Scoria.

422 CHEMICAL ANALYSES OF IGNEOUS BOOKS.

ANDESITE Continued.

No.

4

i3. Ill

5

L4. IV

6

L4. IV

7

J4. V

8

)3. V

59

U. IV

to
U. IV

H

33. V

12

U. IV

13

U. IV

14

33. IV

15

D4. V

16

44. IV

17

44. IV

18

D3. V

19

B4. V

50

B4. V

51

B4. V

52

D4. V

53

34. V

_ SiOj

> 55. 78

! 53. 59

I 66. 62
-1

I 62. 89
J

1 57. 57
'

1 52. 68

1 65. 81
'

1 61.17
J

1 66.03
J

1 55. 79
J

1 59. 43
>

1 58. 07
'

I 57. 80
>

1 56. 10
'

1 48. 37
>

1 61.8
'

1 59. 15

> .

1 63. 47
'

62.91

1 61.58
J

A1,0S

12.77

17.96

14.02

14.84

14.42

12.66

14.01

16.87

12.55

15. 97

10.00

1 8. 22

16. 18

17.24

20. 74

16.5

14.54

18.76

18.31

18.84

Fe2 03

12.65

n. d.

5.73

9.20

6.04

17.34

4.43

2.10

2.75

12.50

4.49

10. 10

10.07

4.76

6.56

6.7

12.31

3.74

5.55

4.68

FeO

4.37

7.74

n. d.

n. d.

3.95

11. d.

n. d.

2.94

n. d.

n. d.

3.67

n. d.

n. d.

n. d.

0.63

n. d.

n. d.

n. d.

n. d.

n. d.

MgO

6.30

2.55

0. 33

0.37

4.24

0.93

0.89

3.00

2.33

2.22

4.05

4.46

4.68

2.29

6.35

1.2

1.97

1.12

1.97

2.04

CaO

2.88

6.53

2.74

3.61

6.87

11. 45

2.01

4.86

2.80

7.06

8.03

-

7.04

6.18

11.20

7. 77

4.5

trace.

7.10

5. 93

6. 59

Na2O

2.38

4.54

6.93

4.01

2.98

2.49

4.15

2.67

5.02

2.21

2.22

2.58

2.38

2.04

1.70

7.2

4.01

3.93

3.67

4.27

KS O

0.75

3.18

1.51

2.91

1.08

1.91

6.08

1.81

4.13

1.86

1.28

1.59

0.77

1.38

none

1.4

 6.56

1.09

].66

1.49

H.,0+

0.83

n. d.

2.83

1.41

1.55

0.70

2.70

3.09

4.20

2. 43

n. d.

1..50

1.70

1.55

1.60

0.6

1.51

1.47

2.17

1.61

II2O cos

3.60

6.00

TiO,

0.80

3. 26

PA

0.94

trace

0.40

0.37

0.27

MnO

trace

0.68

trace

0.27

trace

trace

Sum

99.51

100. 03

100. 71

99. 24

98.97

100. 16

100. 08

98.51

99. 81

100. 49

99.17

98.56

99. 76

100. 16

100.66

99.9

100. 05

101.08

102.54

101. 37

8p. gr.

2.543

2.705

2.81

2.68

INFERIOR ANALYSES.

ANDESITE Continued.

423

Inclusive.

8. 0.45

Locality.

Burnt Hill, King
 Charles Land,

Spitsbergen.

Floated block, Temple
Bay, Spitzbergen.

Beinn Hiant, Island of
Mull, Scotland.

Beinn Talaidh, Island
of Mull, Scotland.

Cleveland Dike, Mull,
Scotland.

Beinn Hiant, Island of
Mull, Scotland.

Se.uir of Eigg, Scotland.

Carhope, Cheviot Hills,
Scotland.

Tormore, Arran, Scot­
land.

Cirmhor Dike, Arran,
Scotland.

Bard on,
Charmvood Forest,
England.

Armathwaite, England.
r

Acklington, England.

Preston, England.

Killerton, Devonshire,
England.

Carn Bodnan, Caernar­
vonshire, Wales.

Carn Fawr, Penbroke-
shire, Wales.

Boulevie, Esterel,
France.

La Touchque, Esterel,
France.

Pramont, Eaterel
France.

Analyst.

N. Sahlbom.

H. Biickstrdm.

T. PI. Holland.

T. H. Holland.

Stock.

W. Tate.

B. North.

Petersen?

M. M. Tait.

Under Thorpe.

Lord.

W. F. K. Stock.

J. E. Stead.

J. E. Stead.

E. Ha worth.

K. H. Acton.

F. E. Tadman.

Rust.

Rust.

Riist.

Reference.

A. Hamberg.
G. F. F.,
XXI, p. 523, 1899.

H . Biickstrom,
Bih. Sv. Vet, Ak. Hd.,
XVI, Ft, II, p. .39, 1890.

J. W. Judd,
Q. J. G. S.,
XLVI, p. 379, 1890.

J. W. Judd,
Q. J. G. S.,
XLVI, p. 349, 1890.

J. W. Judd,
Q. J. G. S.,
XLVI, p. 379, 1890.

J. W. Judd,
Q. J. G. S.,
XLVI, p. 379, 1890.

J. W. Judd,
Q. J. G. S.,
XLVI, p. 379, 1890.

J. J. H. Teall,
G. M.,
XXII, p. 118, 1885.

J. W. Judd,
Q. J. G. S..
XLIX, p. 558, 1893.

J. W. Judd,
Q. J. G. S.,
XLIX, p. 545, 1893.

Hill and Bonne}',
Q. J. G. S,
XLVI I, p. 89, 1891.

J. J. H. Teall,
Q. J. Ci. S.,
XL, p. 224, 1884.

J. J. H. Teall,
Q. J. G. S.,
XL, p. 243, 1884.

J. J. H. Teall,
Q. J. G. S.,
XL, p. 224, 1884.

B. Hobson,
Q. J. G. S.,
XLVI1I, }>. 507, 1892.

A. Harker,
Bala Vole. Series,
1889, p. 69.

F. R. C. Reed,
Q. J. G. S.,
LI, p. 192, 1895.

A. Michel-Levy,
B. Serv. Cte. G. Fr.,
No. 57, p. 19,.1S97.

A. Michel-Levy,
B. Serv. Cte. G. Fr.,
No. 57, p. 21, 1897.

A. Michel-Levy,
B. Serv. Cte. G. Fr.,
No. 57, p. 19, 1897.

Author's name. '

Hypersthene-
andesite.

Augite-andesite.

Andesite.

Andesite.

Tholeiite.

Tholeiite.

Andesite.

Hypersthene-
andesite.

Pitchstoue
(aiidesite) .

Angite-a.idesite.

Andesite.

Andesite.

 Andesite.

Andesite.

Mica-augite-
andesite.

Pyroxene-midesite.

Tacliylyte.

Esterellite.

Esterellite.

Esterellite.

Remarks.

Scoria.

Pumice.

Sum low.

Border of dike.

Not fresh.

Not fresh.
A1 20, high.
No K20.

424 CHEMICAL ANALYSES OF IGNEOUS ROOKS.

ANDESITE Continued.

No.

54

D4. V

55

D4. V

56

113. V

E7
Of

C3. V

58

C3. V

59

D4. V

60

134. V

61

134. V

62

C-i. V

63

134. V

64

D4. V

65

A4. IV

66

134. V

67

D3. V

68

A4. IV

69

A4. IV

70

A4. IV

71

A4. IV

72 .

14. V

Si02

,
1 59. 50
I

I 57. 63
J

1 55. 01
j

54.26

1 53. 13

1
1 Ko 97? O^. at

J

I 62. 54

1 62. 30
j

i 63. 92
J

1 54. 20
1

i
1 53. 99
J

i
i 57. 48
j

1
I 56. 77

J

]
i 59. 06
J

1
1 66. 11
J

1
i 59. 31
J

]
i 62. 20
J

1 57. 38

A120S

18. 49

18.43

15.69

15.93

15.61

1Q 97ay,£i

23

17.45

21.09

19.72

24. 27

16.82

20.02

16.40

12.10

16.95

15.40

18.13

57.60 14.71

FeA

6.38

4.59

4.78

6.80

2.33

n. d.

56

5.50

n. d.

n. d.

n. d.

8.49

6.40

2.88

7.74

n. d.

7.74

9.23

8.55

FeO

n. d.

n. d.

5.79

5.53

8.23

8 QO. o£

n. d.

n. d. .

3.88

10.49

7.35

n. d.

n. d.

4.18.

n. d.

8.07

n. d.

n. d.

' n. d.

MgO

2.15

2.38

6.20

3.35

5.80

3 1 G. 1.O

1.15

1.21

0.72

2.46

2.39

4.64

3.70

2.63

1.70

1.65

2.09

1.93

4.98

CaO

5.65

7.18

11.21

11. 32

11..75

5 QO
. OO

4.75

4.20

4.61

9.40

9.23

5.45

5.40

4.32

4.09

4.30

5.95

8.50

7.54

Na.O

4.19

3.92

1.19

1.94

1.86

q 4.4.O. ^T

3.16

2.95

1.04

2.05

1.59

2.63

4.01

5.29

2.86

1.59

3.25

2.44

3.46

K 2 0

1.69

1.30

1.55

1.10

1.78

4.69

2.43

2.90

2.80

' 0.64

0. 75

4.57

3.94

1.49

2.73

3.42

2.45

1.36

1.87

H20+

3.57

5.20

0.65

0. 99

' '0. 73

1.75

2.70

1.50

0.68

0. 55

H20-

0.25

0.13

2.06

2.11

2.64

0.13

'

0.41

0.73

0.08

2.10

0.13.

0.20

0.05

CO,

.

Ti02

2.47

PA

0.35

0. 28

trace

0.40

0.40

0.34

0.82

MnO

trace

0.27

Sum

trace

101.!

100. 91

102. 07

101. 49

101. 22

100. 00

99.35

9.21

Sp. gr.

2.837

2.770

2.555

.99.64

100.10

100. 33

100. 36

98. 31

99. 52

100. 43

9.80

99.92

100. 31

2.694

2.595

2.606
22°

U. 3. GEOLOGICAL SURVE PROFESSIONAL PAPER NO. 15 PL. I

A. MOUNT WRANGELL,

View taken from the Government trail above Tonsina Bridge, 45 miles frnm the summit of the mountain.

i'. NADINA RIVER BARS.

Mount Drum in background,

INFERIOR ANALYSES.

ANDESITE Continued.

425

Inclusive. Locality.

Dramont, Esterel,
France.

Les Coure, Esterel,
France.

Alboran Island, Spain.

Alboran Island, Spain.

Isla de la Nube, Albo­
ran Island, Spain.

Horberig, Kaiseratuhl,
Baden.

Hlinikerthal, Hungary.

Bohuuitz, Hungary.

Bujaker Walcl, Cserhat,
Hungary.

Peleske, Cserhat, Hun­
gary.

Pelegke, Cserhat, Hun­
gary.

Passo di Campo, Ada-
mello, Tyrol.

Lago d'Amo, Ada-
mello, Tyrol.

Punta della Manza,
Capr'aia Island,
Italy.

Pizza del Corvo,
Panaria, -/Eolian
Islands.

Monte Sant' Angelo,
Lipari, JHolian
Islands.

Capo Graziano
Filicudi, yEolian
Islands:.

Summit Filicudi,
Lipari Islands.

Summit Alicudi,
Lipari Islands.

Analyst.

Riist.

Riist.

H. Graber.

H. Graber.

H. Graber.

A. Knop.

A. Lagorio.

A. Lagorio.

A. Kalecsinsky.

A. Kalecsinsky.

A. Kalecsinsky.

C. Riva.

C. Riva.

A. Rohrig.

F. Glascr.

F. Glaser.

F. Glaser.

F. Glaser.

F. Glaser.

Reference.

A. Michel-Levy,
B. Serv. Cte. G. Fr.,
No. 57, p. 21, 1897.

A. Michel-Levv,
B. Serv. Cte. G. Fr.,
ISIo. 57, p. 19. 1897.

F. Becke,
T. M. P. M.,
XVIII, p. 544, 1899.

F. Becke,
T!M. P. M.,
X\7 I1I, p. 544, 1899.

F. Becke,
T. M. P. M.,
XVIII, p. 544, 1899.

A. Knop,
Der Kaiserstuhl,
1892, p. 259.

A. Lagorio,
T. M. P. M.,
VIII, p. 467, 1887.

A. Lagorio,
T. M. P. M.,
V11I, p. 467, 1887.

F. Schafarzik,
Mt. Hung. G. A.,

. IX, p. 301, 1895.

F. Schafarzik,
Mt. Hung. G. A.,
IX, p. 258, 1895.

F. Schafarzik',
Mt. Hung. G. A.,
IX, p. 258, 1895.

C. Riva,
cf. N. J., 1898.
11, p. 247.

C. Riva,
cf. N. J., 1898,
II, p. 247.

H. Emmons,
Q. J. G. S.,
XLIX, p. 142, 1893.

A. Bergeat,
Sb. Munch. Ak.,
XX, p. 59, 1899.

A. Bergeat,
Sh. Munch. Ak.,
XX, p. 102, 1899.

A. Bergeat,
Sb. Munch. Ak.,
XX, p. 214, 1899.

A. Bergeat,
Sb. Munch. Ak.,
XX, p. 208, 1899.

A. Bergeat,
Sb. Munch. Ak.,
XX, p. 219, 1899.

Author's name.

EsterelKte.

Esterellite.

Alboranite.

Alboranite.

Alboran)te.

Andesite.

Andesite.

Andesite.

Pyroxene-andesite.

Pyroxene-andcsite.

Pyroxene- andesite.

Malchite.

Malchite.

Andesite.

Hornblende-
andesite.

Cordierite-andesite.

Cordierite-andesite.

Pyroxene-andesite.

Olivine-pyroxeue-
andesite.

Remarks.

Sum high.

Gale to 100 after
deducting2.27
H20 and 3.1
CaC03
Not fresh.

A1203 high.

A12O3 high.

A1 2 O3 high.

426 OHEMICAT, ANALYSES OF IGNEOUS KOCKS.

ANDESITE Continued.

No.

73

B3. IV

74

B3. IV

75

A4. IV

76

A3. Ill

77

B3.IV

78

C4.V

79

B4.V

80

B4.V

81

A4. IV

82

A4.IV

83

C4.V

84

A4. IV

85

A4. IV

86

C3. V .

87

C4.V

88

D3. V

89

D4. V

90

C4. V

91

D3. V

92

A4. IV

SiO2

1 69.52

1 68. 85

i 63.44

1 63. 27

i 58. 05

1 73. 73

1 71. 05

1 68. 00

i 60. 95

i 58. 42

1 58.35

i 57. 01

1 56. 99

1 54.86

1 67. 66

1 56. 70

1 55. 55

i 64. 54

57.16

1 55. 67

A1 203

13.12

13.02

12.88

12. 34

12.06

14.

Fe2 03

5.27

2.67

7.64

7.32

8.42

77

17.61

17.

16.42

18.08

24.

19.02

19.58

23. 08

15.30

19.57

17.14

-19.16

20.06

16.06

91

7.02

5.30

92

n. d.

n. d.

4.41

2.37

2.96

6.39

7.23

2.84

10.89

FeO

n. d.

n. d.

n. d.

n. d.

n. d.

n. d.

n. d.

n. d.

n. d.

n. d.

n. d.

5.82

5.44

1.50

n. d.

1.70

n. d.

n. d.

1.95

n. d.

MgO

0.47

1.57

2.45

3.99

3.62

0.94

trace

trace

2.05

1.78

0.77

5.47

5.34

1.29

1.53

3.34

3.30

3.39

1.55

2.93

CaO

7.18

4.72

6.04

8.06

8.76

1.93

4.45

5..6S

6.99

6.15

2.31

6.92

6.80

6.98

4.95

6.17

6.78

2.47

4.41

5.92

Na2 0

2.06

1.90

4.02

1.29

1.46

3.27

3.04

.3.35

3.35

,3.46

6.47

4.49

3.36

3.35

3.68

3.59

2.88

0.57

5.84

3.81

K2 0

1.08

1.80

. 3.09

2.67

2.38

2.75

2.56

2.58

0.83

0.91

3. 55

1. 63

1.79

1.48

2.69

1.71

3.87

1.13

4.52

0.51

H20+

0.42

3.03

0.31

0.30

1.42

1.76

1.42

2.60

2.20

5.31

1.66

0.20

0.13

2.80

2.90

3.20

1.76

2.25

1.09

4.15

H20-

C02 Ti02

0.80

0. 05'

0.79

2.67

 PA

1.46

1.36

0.16

0.23

1.12

0.83

MnO

0.17

0.21

0.29

0.34

0.44

trace

Sum

100. 75

100. 17

100. 32

100. 36

100.30
0.53

99.79

99. 15

100.13

100. 07

100. 59

100. 44

99.00

100. 56

99.43

99.81

101.08

98. 94

97.67

101. 53

102. 09

100. 77

Sp. gr.

2.74

2.62

2.503

INFERIOR ANALYSES.

ANDESITE Continued

427

Inclusive.

S03 1 04
Cl trace

S03 trace
Cl trace

SO3 0. 41
Cl 0 08

SOj 0 21
Cl 2 42

*
Locality.

Lava of 1888, Vulcano,
vEolian Islands.

Eruption, Aug , 1888,
Vulcano, yRolian
Islands.

Eruption, Nov , 1888,
Vulcano, yEolian
Islands.

Eruption, Sept.. 1S88,
Vulcano, Aolian
Islands.

Eruption, Sept , 1 888,
Vulcano, jfeolian
Inlands.

Kara Dag, Crimea,
Russia.

Kara Dag, Crimea,
Russia

Kara Dag, Crimea,
Russia.

Bujuk-Uragi Mt.,
Crimea, Russia.

Kara Dag, Crimea,
Russia.

S. of Kara Dag, Crimea,
Russia

Mleti, Caucasus.

Mleti, Caucasus.

Stavro Vouno, ^Egma,
Greece.

Cap Marsa, Menerville,
Algeria.

Cap Marsa, Menerville,
Algeria.

Cap Marga, Menerville,
Algeria

Harrisinith, Orange
River Colony, South
Africa

Nightingale Island,
Tristan d'Acunha,
South Atlantic.

Chemerin Kushkek,
Elburz Mountains,
Persia.

Analyst.

ii. Ricciardi.

L. Ricciardi.

L Ricciardi.

L. Ricciardi.

L. Ricciardi.

A. Lagorio

A. Lagorio

A. Lagorio.

R. Prendel.

A Lagorio.

A. Lagorio.

L. -Lei-sing and
Krikmeyer.

L -Leasing and
Krikmeyer.

A. Rchrig.

Duparc and
Pearce.

Duparc and
Pearce

Duparc and
Pearce.

W. P. Jorissen.

C. Klement.

E. Drasche.

Reference.

G. Mercalli,
Gior. Mm.,
Ill, p 110, 1892.

G. Mercalli,
Gior. Mm ,
III, p. 112, 1892

G. Mercalli,
Gior Mm.,
Ill, p 112, 1892.

G. Mercalli,
Gior. Min ,
III, p. 112, 1892.

G. Mercalli,
Gior. Mm.,
Ill, p. 112, 1892.

A. Lagorio,
Guide Exc.. VII. Gong. G. Int ,
XXXI, p 13, 1897.

A. Lagorio,
Guide Exc. VII. Cong. G. Int.,
XXXI, p. 13, 1897.

A. Lagorio,
Guide Exc. VII. Cong. G Int ,
XXXI, p. 13, 1897.

R. Prendel,
cf.N. .T.,1887,
II, p. 97.

A. Lagorio,
T. M.P M.,
VIII, p. 473, 1887.

A. Lagorio,
Guide Exc. VII. Cong G Int.,
XXXI, p 13,1897.

Loe\\ inson-LeSfcing,
cf. N.J.,1899,
II, p. 237.

Loewmson-Lessing,
cf. N.J.,1899,
II, p 237.

H. S. Washington,
J. G.,
Ill, p. 150, 1895.

Duparc, Pearce, and Ritter,
Mem. Soc. Phys. Gen.,
XXXIII, No 2, p. 89, 1900.

Duparc, Pearce, and Ritter,
Mem. Soc. Phys. Gen.,
XXXIII, No. 2, p. 84, 1900.

Duparc, Pearce, and Ritter,
Mem. Soc Phys. Gen ,
XXXIII, No. 2, p. 84, 1900.

G. A. F. Moleugraaf,
N. J , 1894,
I, p. 82.

A. Renard,
Chall Rep. Petr. Oc. Islands,
p. 92, 1889

E Drasche,
Vh. AVien. G. R-A., 1884,
p 196

Author's name.

Andesite.

Andesite ashes.

Andesite ashes.

Andesite ashes.

Andesite ashes.

Pyroxene-andesite.

Pyroxene-andesite.

Pyroxeue-andesite

Andesite.

Andesite.

Pyroxene-andesite.

Andesite.

Andesite.

Hornblende-
andesite.

Ilornblende-
andesite

Hyperstheiie-
andesite.

Hypersthene-
andesite.

Cordierite-
vitrophynte

Andesite tuff.

Andesite.

Remarks

PA high

PA high.
2.67% sol. in

H,O

1.00% sol. in
HA

PA high.
4 15% sol. in

HA

A1A high.
MgO low

Mean of 3.
Sum low.

Sum low.
Mean of 3.

Sum high.

428 CHEMICAL ANALYSES OF IGNEOUS BOCKS.

ANDESITE Continued.

No.

93

A4IV

94

A4. IV

95

B2. Ill

96

D4.-V

97

C3. V

98

A4. IV

99

A4. IV

100

A4. IV

101
D3. V

102

A3. Ill

103

A2. II

104

A2. II

105

A4. IV

106

A4. IV

107

B3. IV

108

B3. IV

109

B3. IV

110

D4. V

111

D4. V

SA

1 55. 10

i 50. 86

1 59. 70

1 54. 66

[61.28

1 59. 87

1 54. 44

i 53.18

1 50. 87

68.06

1 66. 26

1 60. 13

1 57. 76

1 53. 63

i 57. 04

1 56. 76

1 56. 57

1 52. 60

1 51. 35

A1A

19. 57

15. 65

16. 68

14.79

18.16

17. 23

12.90

16.18

21.98

15. 03

16.31

17.41

18. 39

19.59

19.51

21.10

17.82

18.30

18.20

FeA

8.52

10.85

5.43

8.59

5.97

9. 96

7.08

10.30

5.85

0.28

3.38

4.30

7.51

5.70

5. 50

4. '52

2.91

12.70

14.50

FeO

11. d.

n. d.

2.09

n. d.

1.76

11. d.

n. d.

11. d.

5.09

3.66

1.36

1.68

n. d.

n. d.

2.71

3.02

2.65

n. d.

n. d.

MgO

2.01

6.03

2.35

0,80

0.79

0.77

12. 75

6.72

1.38

0.81

1.66

2.27

'3. 34

3. 35

none

trace

trace

4.65

3.10

CaO

5.90

11.76

5.20

6.08

3.55

2.96

5.12

10.12

9.12

2.71

2.88

3. 36

6.21

3.53

8.16

9.01

5.11

11.05

10. 26

N.,0

3.67

2.01

2.67

3.62

5.51

6.21

2.06

1.85

2.85

4.25

4.11

4.88

3.63

3.64 .

2.83

2.80

3.09

0.67

0.84

K2O

4.77

1.56

0.99

2.30

2.75

2.92

0.35

0.35

0.22

3.41

2.23

2.46

2.61

1.62

2.38

3.27

2.61

0.09

0.16

II20+

1.19

0.20

0.90

3.93

1.72

. 0.61

5.54

1.65

0,43

2.12

 -

0.94

7.91

0.20

0.24

5.98

.0.25

H26-

2.03

C02 TiO.j

0.63

0. S8

0.66

1.10

0.96

PA

trace

0.15

0.10

i

0.06

0.13

MnO

trace

0.98

0.63

trace

1.45

trace

0.38

0.40

trace

2.05

trace

0.84

Sum '

100. 73

99.55

100. 34

98. 95

101. 49

100. 53

100. 24

100,35

99.24

100. 71

100. 74

100. 67

100.89

99. 93

100. 38

100. 72

99. 61

100. 12

99.25

Sp. gr.

3.01

2.75

2.725

2.438

2. (107

2.664

2.720
21°

2. 666
15°

2. 359
21°

INFERIOR ANALYSES.

ANDESITE Continued.

429

Inclusive.

SO, 0. 95
S 2. 25

Cl 0. 29
S. 3. Jfi

CaSO4 0. 62
. salts 0. 80

CaSO4 1 . 57
.salts 1.11

SO3 0. 41
Cl 0. 05

Locality.

Buhemin,
Elburz Mountains,
Persia.

Perumhakan, Madras,
India.

Bandaisan, Japan.

Kirishimayama,
Kinshiu Islands,
Japan.

Sulphur Island, Japan.

Sulphur Island, Japan.

Ohichishima, Bonin
Islands, Japan.

Ototoshima, Bonin
Islands, Japan.

Miyakashima, Bonin
Islands, Japan.

Eruption, August, 1883,
Krakatoa.

Eruption, August, 1883,
Krakatoa.

Eruption, August, 1883,
Krakatoa.

Erupted block,
December, 1876,
Merapi, Java.

Saleijer Island, Celebes.

Tanna Island, New
HeDricles, -Lacinc
Ocean.

Tanna Island, New
Hebrides, Pacific
Ocean.

New Britain, Pacific
Ocean.

Rotochu, Tarawera,
New Zealand.

Pareheru, Tarawera,
New Zealand.

Analyst.

E. Drasche.

T. H. Holland?

Shimidzu.

M. Fesca.

J. Petersen.

J. Petersen.

Fuknda.

Fukuda.

J. Petersen.

A. Schwager.

 C. Winkler.

0. Winkler.

A. Lagorio.

A. Wichmann.

A. Liversidge.

A. Liversidge.

A. Liversidge.

J. A. Pond.

J. A. Pond.

Reference.

E. Drasche,
Vh. Wien. G. R-A., 1884,
p. 196.

T. H. Holland,
, Q. J. G. S.,

LIII, p. 409, 1897.

T. Wada,
Mt. D. Ges. Ost-As.,
V, p. 74, 1889.

M. Fesca,
Mt. D. Ges. Ost-As.,
VI, p. 347, 1896.

J. Petersen,
Jb. Hamb. Wiss. Anst.,
VIII, p. 13, 1891.

J. Petersen,
Jb. Hamb. Wiss. Anst.,
VIII, p. 15, 1891.

Y. Kikuchi,
J. Coll. Sci. Trap. Un. Jap.,
Ill, p. 73, 1890.

Y. Kikuchi,
J. Coll. Sci. Imp. Un. Jap.,
HI, p. 73, 1890.

J. Petersen,
Jb. Hamb. W. Aust.,
VIII, p. 50, 1891.

K. Oebckke,
N. J. 1884,
II, p. 33.

R. D. M. Verbeek,
Krakatau, Batavia,
1884, p. 292.

R. D. M. Verbeek,
Krakatau, Batavia,
1884, p. 292.

A. Lagorio,
T. M. P. M.,
VI11, p. 467, 1887.

A. Wichmann,
Nk. Tds. Ned. Tnd.,
LIV, p. 261, 1895.

A. Liversidge,
J. R. Soc. N. S. W.,
XX, p. 236, 1887.

A. Liversidge,
J. R. Soc. N. S. W.,
XX, p. 237, 1887.

A. Liversidge,
J. R. Soc. N. S. W.,
XVI, p. 50, 1883.

S. P. Smith,
Eruption of Tarawera,
Wellington, 1887, p. 76.

S. P. Smith,
Eruption of Tarawera,
Wellington, 1887, p. 76.

Author's name.

Angite-andesite.

Angite-andesite.

Andesite ash.

Andesite ash.

Augite-aiidesite.

Angite-andesite.

Andesite.

Andesite-perlite.

Miyakite.

Andesite ash. .

Andesite ash.

Andesite ash.

Andesite

Andesite tuff.

Lava.

Lava.

Pumice.

Lapilli.

Lapilli.

Remarks.

Alkalies inter­
changed, cf.
N. J., 1890,
II, p. 102.

Incorrect in
N. J., 1897,
I, p. 288.

"Boninite" in
Petersen,
Jb. Hamb.,
W. Anst.,
VIII, p. 348,
1891.

"Boninite" in
Petersen, loc.
cit., p. 348.

A12O3 high.
MgO low.
MnO high.

NoMgO?
MnO high.

A1 2 O3 high?
MgO low?

MgO?
MnO high?

CaO?
Alkalies?

CaO?
Alkalies?

430 CHEMICAL ANALYSES OF IGNEOUS KOCKS.

ANDESTTE Continued.

No.

112

D4. V

113

D4. V

SKX

50. 90

1 55.12

A1A

20. 00

20.41

KeA

14.10

7.74

FeO

n. d.

n. d.

JigO

2.77

2.75

CaO

10. 38

5.35

ATa.2 0

0.70

3. 80

K,0

0.14

" 2.50

H.2 0 +

3.13

H.20- C02 TiO.2 PA

0.] 6

MnO Sum

99. 41

100. 80

Sp. gr.

GABBRO.

1

B4. V

2

Dl. V

3

D4. V

4

D4. V

5

B4. V

6

C3. V

7

A3. Ill

8

A3. Ill

9

D3. V

10

D4. V

11

D4. V

12

C4. V

13

A2. II

14

A3. Ill

15

C4. V

16

D4. V

,

[57. 00
J
 ,

[49. 93
J

j
1 49. 30
J

i
[43. 35
j

1 45. 35
J

i
I 44. 11
J

i
i 38. 05
J

i
1 49.19
J

i
j 53. 43
J

i
i 50. 43
1

i
I 47. 43
J

i
1 47.40
J

i
i 45. 69
1

i
1 45. 43

1

i
i 53.46
1
i
1 39.87
'

16.01

24.64

22. 46

29. 75

16.11

24.45

24.73

18.71

13.81

23. 83

23. 66

29. 74

13. 30

12.55

13. 35

24.30

n. d.

n. d.

12. 04

5.61

3.42

7.89

5.65

5.03

5.08

1 7. 63

13. 06

n. d.

1.85

n.d.

n. d.

1.59

10. 30

2.74

n. d.

n. d.

3.50

6.52

.

6.08

4.04

9.86

n. d.

11. d.

1.94

4.72

6.50

16.74

4.09

1.62

2.43

2.14

2.03

12. 32

3.84

*

11.58

5.92

4.64

2.46

3.15

0.57

13.06

13.41

3.07

11.30

6.20

6.27

9.30

12.46

18.04

11. 96

1.25

7.98

8.25

4.79

11.21

13. 30

13. 50

12. 39

10.94

7.61

4. 35

2.20

3.01

trace

3. 53

3. 80

1.27

5. 93

t

0.15

1.20

0.78

0.73

(1.26)

1.67

2.54

1.44

2.51

1.66

0.15

4.99

1.30

1.71

n. d.

1.93

0.22

1.94

0.77

1.12

0.22

0.20

1.56

trace

0.11

n. d.

1.11

0. 6Q

7.53

5. 05

0.27

n. d.

0.90

1.64

2.47

2.74

1.64

8.12

2. 29

2.41

0.93

1.82

1.89

2.35

0.80

6.01

trace

0.51

0.06

0.04

trace

trace

0.24

0.21

99.16

99.22

100. 30

99. 86

100.00

101.27

100. 28

99.95

98. 97

98.63

99.76

101. 14

100. 86

100. 09

100. 00

99.92

2. 992

3.044

2.704

2.73

INFERIOR ANALYSES.

ANDESITK Continued.

431

Inclusive.

SO3 0. 22
Cl 0.04

i

f

SO3 0.43

SO 3 0.24
C trace

Locality.

AVairoa, Tara\vera,
New Zealand.

Port Hills, Christ-
church, New Zealand.

Natural Bridge,
Adirondack Moun­
tains, New York.

Rosetown, west of
Stony Point,
New York.

Rosetown, west o£
Stony Point,
New Y'ork.

Rosetown, west of
Stony Point,
New York.

Gwinn's Falls, Balti­
more, Maryland.

Mount Hope, Balti­
more, Maryland.

Sturgeon Falls,
Menominee River,
Michigan.

Lower Quinnesec Falls,
Menominee River,
Michigan.

Wind Lake, Minnesota.

Duluth, Minnesota.

Granite Falls,
Minnesota.

Encampment Island,
Minnesota.

Bagley Canyon, Mount
Diablo, California.

Baglev Canyon, Mount
Diablo, California.

St. Thomas. AVest
Indies.

Belhelvic,
Aberdeenshire,
Scotland.

Analyst.

J. A. Pond.

R. Speight.

C. H. Smyth, jr.

L. M. Dennis.

J. F. Keiup?

L. M. Dennis.

AV. S. Bayley.

L. McCay.

R. B. Riggs.

R. B. Riggs.

Dodge and Side-
ner.

J. A. Dodge.

E. ,T. Babcock.

C. Palache.

AV. H. Melville.

AV. H. Melville.

J. Sieuiiradzki.

A. E. Brown.

Reference.

S. P. Smith,
Eruption of Tarawera,
AVellington, 1887, p. 76.

R. Speight,
Tr. N. Z. Inst.,
XXV, p. 369, 1893.

jABBRO.

C. H. Smyth, jr.,
B. G. S. A.,
VI, p. 274, 1895.

J. F. Kemp,
A. J. S.,
XXXVI, p. 251, 1888.

J. F. Kemp,
A. J. S.,
XXXVI, p. 249, 1888.

J. F. Kemp,
A. J. S.,
XXXVI, p. 250, 1888.

G.H.AVilliams,
B. U. S. G. S., 28,
p. 37, 1886.

G.H.AVilliams,
B. U. S. G. S., 28,
p. 37, 1886.

G. H. AVilliams,
B. U. S. G. S., 62,
p. 76, 1890.

G. H. AVilliams,
B. U. S. G. S., 62,
p. 89, 1890.

M. E. AVadsworth,
Bull. 2, G. Nh. S. Minn.,
p. 97, 1887.

M. E. Wadsworth,
Bull. 2, G. NTh. S. Minn.,
p. 75, 1887.

C. AV. Hall,
B. TJ. S. G. S., 157,
p. 89, 1899.

A. .C. Lawson,
Bull. 8, G. Nh. S. Minn.,
p. 6, 1893.

AV. H. Melville,
B. G. S. A.,
H, p. 404, 1891.

AV. H. Melville,
K. G. S. A.,
11, p. 404, 1891:

,T. Siemiradzki,
NT . J., 1886,
II, p. 176.

T. G. Bonney,
Geol. Mag.,
XXII, p. 442, 1885.

Author's name.

Aiidesitic lapilli.

Olivine-andesite.

Gabbro.

Hornblende-
gabbro.

Hornblende-
gabbro.

Hornblende-
 gabbro.

Hypersthene-
gabbro.

Hypersthene-
gabbro.

Gabbro.

Gabbro-diorite.

Gabbro.

Gabbro.

Hypersthene-
gabbro.

Anorthosite.

Gabbro.

Gabbro.

Corsite.

Troctolite.

Remarks.

A1 203 high.
CaO?
Alkalies?

"Most trustwor­
thy of 4 bad
analyses."

A1 203 and
Ti0.2 high.
MgO low.

A1A high.
MgO low.

A1203 high.
MgO low.
Alkalies?

Different in 15
A. R. U. 8. G.
S., p. 673, 1895.

Altered.

Schistose.
Not fresh.

»

"Shaly."
Not fresh.

"Shaly."
Not fresh.

Not fresh. All
determinations
uncertain ; cf .
Ref. note.

S
c
o

o
c
o

o
c
o

t
f
w

a
c
o

w
c
o

t
i
J
c
o

t
i
J
t
o

g
t
o

n
t
o

n
t
o

a
t
o

r
i
t
o

t
f
i
^
t
f
t
o

^
t
o

t
f
t
o

t
f
^
-
'
b

^
-
'
W

*
-
'

A

C
D

w

C

^
CO

w

^-

10

v
o

CO

to

CO

h

 i

00

O

f*

C
O

.e

-
G

D

.*
-

~
-I

*-

C

D

CO

*J
1

;f
-

 £

ju

C
O

.

CO

to

N
1

^

J<
-

O

tf
i

C
O

4
-

'C
O

hU

~

J

_~
q

G
O

K

>
p

G
O

^

^
"
-
G

O

p

C.
T

C
O

p

C

D

^
J

7-
1

C
C

p

G

O

C
O

to

H
^

to

1C

^

J
^

tO

10

I-
"

M

tO

tO

h
-i

M

to

tO

tO

tO

IS

-
1

Q
H

' GO

O t-

os

to

^
-
-
i
C

D
C

T
i
C

D
O

-
^
C

C

H
4

^
cc

-

-T

u-

r-4

i
1

t

to

.-
^
C

l
O

i
O

C
C

C
O

C
O

Q
j

t
O

C
K

C
J
T

O
O

l
-

4
C

O
^
-

-q

tO

rf
i.

1
 '

-^
7

O
O

tO

tO

O
C

O
O

H
-
'
O

O
C

n
O

O
O

O
C

J
l
C

D
C

T
^
t
O

O
o

S

-^
i

C
D

O

i
O

C

C

to

~-
3

C
Ji

-
7
C

n
C

D
C

7
T

C
C

O
t
O

^

^
O

l
^
T

G
O

O
-
^
H

-
^
l

 i

-^
1

C
O

O

O

S
C

O

G
O

i-t

--
-

 '

i
 '
O

C
l
t
O

^
O

O
r
-

1

i~*

^

.^

fc

r1

P

f0
O

O
4
-
.
-
J
C

J
T

C
j
i
O

O
h_

i
G

o"
1

s

o
^

o

0

^

h-
t

0

0

?
$

S

S
£

S
S

o

o

p

p

Jo

fo

p

p
O

l
C

O

 L

t
 !

G
O

C

;
C

S
^T

~

J

^
.

~
q

^
7

C
O

O

r
to

3

1

0 -J ~
^

o

4-

GO

i-4

o^

en

C
D

^
O

co

"

10

"
3

i i

c;
~l

O

'

C

D

h
*

O

l
C

O

O

p

0
0

O
5

M

O
t

P

C
O

C
O

k
f
-

Q
,

 '

O
i

C
O

G

O

Q
.

tO

-1

O
O

-
G

o
o
o
c
o
t
o
-

C
O

C
T

I
G

O

10

O
C

D
c
o

c
o

t
o

-
^
c
n

i

 '
O

i
^

-T

4
^

H
-

-7

-

C
D

C

D

C
K

1
 i

h
-i

1
 '

h
-i

i
 '

r-
»

4
^

P
C

O

5
ff
i

C
O

C

O

C
>

C
O

O

t
O

O
^
O

O
i

 '
t
O

t
O

C
C

O
C

D

C
7

I
G

O
I
-

4
C

O
^

I
-
^
C

D
-
<

1
-
J

^

.
 '

to

en

cc

co

p

to

co

O
r

C
O

to

C

O

r
f
-
'
O

O

i

C
i

C
5

P

P

i~"

r^

P

i~"

t~"

o

o

 '

to

tO

O

C7
I

tO

^
7

IO

O
5

p
p

^
p

t
o

^
p

o
o

C
n
C

D
^
7
^
G

O
C

D
C

:
^
O

O

O

|_
4

-
J

>
 *

C
O

O
i

-^
1

C
Ji

en

->c

CJ
i

co

en

P
O

0
0

C
L,

C
O

h

-i

s
y

o
-

C
Li

O

<
r"

to

en

a
t

(-»
C

i
G

O

C
i

C
O

O

tO

i
 i

<3
i

C
O

O

O
i

C
D

p 1? o *a 0 ^ C
f5 o
-

Q s
!°

i-1

?"

Is

3
1

C
D

C

n

1-
1

0

to

§
O

T

O

0
1

h

^

?

f-
i

O
S

Q
j

^
7

C
O

C
D

0
0

0 J^ 0

to *- 0 C
O

C
O P

S
3

to

o

c
O

CC

CC

O
C

O
O

C
O

O
O

O
O

h
^
c
O

O
C

O
O

O
O

O

G
O

C
D

C
n

G
O

C
O

G
O

O
C

O

t
O

*
-
C

O
C

O
h
-
i
-
J
t
O

 '

8

o

o
C

O

fc£
-

to

to

O

0

0

*
-

G
O

h
^

Oo

-q

co

4
x

^
J

C
O

O

O

O

O
O

O

O

O

C

D

C
D

h
-

O

p
p

p

J
-1

O

p

JD

C

D

-
7

h
-i

C
O

O
S

ji

h
-i

I
1

O

CO

C
D

-<

7
CJ

T
C

C
O

i

 '

4
-

C
D

h
-i

G
O

 7

C
O

1C

0

C
O

t-O

O

i

y
j s

p
p

4
-

cn

0
0

0
^

to

o
C

O

rf
v

to

C
D

tO

C

O

o X c W "b W 0 1

.

p ^ p g o oo c 3 2? ?

O Q

td

W Q o

CE H

cc CE Q

INFERIOR ANALYSES.

OABBRO Continued.

433

Inclusive.

FeS2 0. 32

FeS,. 0. 28

J

j
PeS2 0. 52

V trace
FcS» 0. 50

Cl 0. 08
S 0. 31
X 0.41

Locality.

Cataclews Point,
Cornwall.

Dramont, Esterel,
France.

Kulleu, Sweden.

Fuchstein, Oberkaims-
bach, Hesse Darm­
stadt.

Vicrstock, Kaimsbach,
Hesse Darmstadt,

Frankenstein, Hesje
Darmstadt.

Eichberg, Hesse Darm­
stadt.

Rosswein, Saxony.

Studerie Eule,
Bohemia.

Mount Pilis, Zemplen
Comitiit, Hungary.

Mount Pilis, Zemplen
Comitat, Hungary.

Jablanica,
Herzegovina,

Mount Collon, Arolla,
Switzerland.

Mt. Collon, Arolla,
Switzerland.

Mt. Collon, Arolla,
Switzerland.

Stazzona, Orezza,
Corsica.

Goroschki, \Volhyuia,
Russia.

Supreya, N. Ural
Mountains, Russia.

Deneshkin Kamen,
N. Ural Mountains,
Russia.

Supreya, N. Ural
Mountains, Russia.

Analyst.

.T. J. Beringer,

Rust.

A. Hemiig.

W. Sonne.

Not stated.

F. W. Schmidt.

F. \V. Scliiuidt.

Saehsse and
Beoker.

V. Stanek.

Petrik.

Petrik.

C. v. John?

A. Brunei.

A. Brunet.

A. Brunet.

M. Dels.

W. Tarassenko.

Loewinson-
Less-ing.

Loewinson-
Lessing.

Loe\vinson-
Lessiug.

Ket'erence.

H. Fox,
Tr. R. G. Soc. Corrnv.,
XII, p. 71, 189(5.

A. Michel Levy,
. B. Serv. Cte. G. Fv.,

No. 57, p. 36, 1897.

A. Hen nig,
cf. N. J., 1900,
I, p. 224.

C. Chelius,
Nb. Ver. Erdk,
XVIII, p. 24, 1897.

C. Chelius,
Erl. G. Kte. Hesse.,
V, p. 20, 1897.

Chelius and Klenini,
Erl. G. Kte. Hesse.,
IV, p. 39, 1896.

C. Chelius,
Erl. <T. Kte. Hesse.,
I, p. 18, 1886.

Sachsse and. Becker,
cf. N. J., 1893,
II, p. 503.

E. Radl,
cf. JST . J., 1899,
II, p. 58.

J. v. Szadeczkv,
F. K.,
XXI, p. 2«8, 1891.

J. v. Szadeczkv.
F. K.,
XXI, p. 272, 1891.

C. v. John,
Jb. Wieu, G. R-A.,
XXXVIII, p. 352, 1888.

A. Brun,
1 cf. N. J., 1897,

I, p. 475.

A. Brun,
cf. N. J., 1897,
I, p. 475.

A. Brim.,
cf. N. J., 1897,
T, p. 475.

M. Oels,
cf. N. J., 1896,
I, p. 46.

W. Tarassenko,
cf. X. J., 1899,
1, p. 463.

Loewinson-Lessing,
G. Sk. Jushno. Dorpat, 1900,
p. 166.

Loewinson-Lessing,
G. Sk. Jushno. Dorpat. 1900,
p. 166..

Loewinson-Lessing,
G. Sk. Jushno. I>orpat, 1900,
p. 166.

Author's name.

Biotite-plagioclase
rock.

Inclusion in ester-
ellite.

Gabbro.

Olivine-gabbro.

Oliviue-gabbro.

Olivine-gabbro.

Gabbro.

Gabbro.

Gabbro.

Labradorite.

Augitic labradorite.

Gabbro.

Gabbro.

Gabbro.

Gal >bro.

Gabbro.

Olivine-gabbro-
norite.

Magneti te-gabbro.

Magnetite-inicro-
gabbvo-diorite.

Magnetite-gabbro.

Remarks.

Xot fresh.

MnO high.

A1^O3 low.
MgO high.
Na.,0 high?

Light bauds
A1 2 O3 high.

A1 2 O3 high.

Dark bands.

14128 No. 14 03 38

434 CHEMICAL ANALYSES OF IGNEOUS ROOKS.

GABBRO Continued.

37

A3. Ill

38

A3. Ill

39

A3. Ill

45. 97

i
39. 30

J

i
| 39.12
J

18.18

18.58

2.44

5. 95

8.88

5.68

2.30

1.61

1.70

7.50

4.09

37. 08

1

D3. V

2

D3. V

3

DS. V

4

D4 V

5

A4. IV

6

BS. IV

7

C4. V

8

D2. V

9

,

1 40. 61
1

i
1 64. 04
J

i '
i 58. 94
)

i
i 65. 1 7
J

i
i 51. 80
J

j
i 51. 30
I
-,

| 49. 38
1

i
| 52. 28
J

1
|[52.21

B4 V 1

10 '.]

B4. V

11

D4. V

12

D3. V

I 49. 89
>

i
i 50. 45
r
i
| 35. 81
J

25. 90

2.11

2.72

21. 04

26. 42

25.20

28. 03

23. 30

19.24

24. 39

6.50

14.32

2.18

2.81

3.01

0.74

11.08

2.91

12. 32

4.13

10.46

6.09

2.49

7.38

5.37

22.14

22. 94

,
n. d.

n. d.

2.39

11. d.

3. 25

n. d.

n. d.

8.38

7.69

4.04

4.74

0.04

5.08

4.01,

3.50

3.02

2. 36

3.91

19.02

15.25 10.49

i

NOKJTE.

7.69

4.04

4.74

0.04

5.08

4.01,

3.50

3.02

2. 36

3.91

19.02

L0.49

14. 50

0.60

0.71

1.20

1.45

2.50

2.73

5.01

7.28

9.61

7.82

17.23

2.31

0.30

0.24

9.20

3.13

3.82

3.49

3.95

3.48

5.30

n. d.

2.06

' 0. 25

0.11

0.09

1.70

0.24

0.79

0.93

1.51

1.09

0.29

n. a.

0.37

0. 78

0.67

3.35

0.80

0.84

0. 55

0.64

n. d.

n. d.

0.97

5.25

3.73

0.65

3.72

trace

1.80

3.12

1.22

0.63

2.30

-

0.80

1.21

trace trace

0.18

100. 24

100. 55

100.46

99. 89

100. 04

99.47

101. 02

100. 22

100. 45

100.70

96.26

100. 62

2.91

2.88

2.92

3.08

INFERIOR ANALYSES.

GABBKO Continued.

435

Inclusive. Locality.

Laurium, Attika,
Greece.

Plaka, n. Laurium,
G recce.

Kaisariani, Mount
Hymettos, Greece.

Analyst.

R. Lepsius.

R. Lepsius.

R. Lepsius.

Reference.

R. Lepsius,
Geol. v. Attika, Berlin, 1893,
p. 102.

R. Lepsius,
Geoi. v. Attika, Berlin, 1893,
p. 97. '

R. Lepsius,
Geol. v. Attika, Berlin, 1893,

. p. 99.

Author's name.

Horublende-gabbro.

Gabbro.

Olivine-gabbro.

Remarks.

Not fresh.

Not fresh.

Not fresh. Ser-
pentinized.

NORITE.

ZrO. 0.07

BaO none
SrO none

Monhegan Island,
Maine.

Muscovado Lake, Cook
County, Minnesota.

Muscovado Lake, Cook
County, Minnesota.

San Diego, California.

Le Pallet, Loire Infer.,
France.

Prinanx, France.

Le Pallet, Loire Infer.,
France.

Theingevaag, Soggendal,
Norway.

Rekefjord, Norway.

Birkreiu, Norway.

Sono River, S.' Rewa,
India.

Duluth, Minnesota.

E. C. K Lord.

A. D. Meeds.

A. D. Meeds.

Not stated.

Not stated.

A. Lacroix.

Not stated.

C. F. Kolderup.

C. F. Kolderup.

C. F. Kolderup.

P. Bruhl.

A.-N. Winchell.

E. C. K. Lord,
A. G.,
XXVI, p. 340, 1900.

N. H. Winchell,
23 A. R. G., Nh. S. Minn.,
p. 212, 1895.

N. H. AVinchell,
28 A. R. G., Nh. S. Minn.,
p. 212, 1895.

L. V. Chrustchoff,
cf. N. J., 188(1,
II, p. 57.

A. Lacroix,
B. Serv. Cte. G. Fr.,
LXVII, p. 23, 1899.

A. Lacroix,
B. Serv. Cte. G. Fr.,
LXVII, p. 23, 1899.

A. Lacroix,
B. Serv. Cte. G. Fr.,
LXVII, p. 23, 1899.

C. F. Kolderup,
Berg. Mus. Aarb.,
1896, No. 5, p. 142.

C. F. Kolderup,
Berg. Mus. Aarb.,
1896, No. 5, p. 79.

C. F. Kolderup,
Berg. Mus. Aarb.,
1896, No. 5, p. 90.

T. H. Holland,
Rec. G. S. Ind.,
XXX, p. 20, 1897.

A. N. Winchell,
A. G., XXVI, p. 284.
1900.

Olivine-norite.

Norite.

Norite.

Hyperite.

(Cordierite?) Norite.

Cordierite-norite.

Garnet-norite.

Quart/.-norite.

Quartz-norite.

Norite.

Olivine-norite.

Troctolite.

Al.20a high.

Igneous?
Not fresh?
Same as next.

Igneous?
Not fresh.
Same as above.

A1 20S high.
FeO and MgO

low.

Contact meta-
morphism.

Contact meta-
morphism.

Contact meta-
morphism.

Al A high.
MgO low.

Facies of gran­
ite.

Alkalies not de­
termined.

A1.A or CaO
high?

436 CHEMICAL ANALYSES OF IGNEOUS BOCKS.

DIABASE.

No.

1

B2. Ill

2

B2. Ill

3

B4. V

4

BI. V

5

D4. V

6

C4. V

7

B3. IV

8

B4. V

9

C4. V

10

B4. V

11

BI. V

12

A4. IV

13

D4. V

14

A4. IV

15

A4. IV

1 ftib

D4 V

17

B4. V

.18

Al.I

19

A4. IV

SiO,

1
i 41.15
'

)
i 39. 32
'

i
i 44. 44
J

j
i 50. 89
J

i
} 44. 51
)

i
1 45. 46

>

i
1 43. 41
'

,
1 44. 86
J

1 51. 46
1

i
1 50. 81

>

i
I 50. 61
i

i
1 52. 06
'

1 51. 08
1

i
i 47. 87
J

i
I 45. 73
J

42.07
J

i
i 37. 09
'

i
i 43. 62

>

,
1 39. 55
|

ALA

13: 51

14.48

23. 19

15. 39

19.99

19.94

19.42

17.24

13.98

 13.25

18.34

13.67

23. 58

14.43

13.48

32.05

13.19

17. 30

28.76

FeA

2.32

2.01

12.70

5.77

7.22

15.36

5.72

11.12

2.66

14.66

n. d.

15.97

6.85

11. 55

11,60

9.83

35.69

14. 13

10.80

FeO

8.63

8.73

n. d.

n. d.

n. d.

n. d.

6.69

n. d.

8.92

n. d.

13.91

n. d.

n. d.

n. d.

n. d.

n. d.

n. d.

6.83

n. d.

MgO

10.09

11.11

2.82

7.60

8.11

2.95

5.98

4.98

7.59

6.97

6.73

5.01

4.95

10. 58

15.40

1.38-

0.57

2.34

0.59

CaO

8.75

8.30

6.03

8.75

8.15

8.32

9.11

7.53

10.49

10.96

7.01

8.15

9.36

10.45

9.92

0.95

0.41

1.63

0.37

Na,O

3.21

3.76

3.93

5.67

5. 24

2.12

4.39

1.50

K,O

1. 22

0.87

1.75

2.72

2. 60

3.21

0.47

2.81

4.75

0.76

1.60

3.36

1.71

1.08

0.86

2.34

3.47

3.24

0.61

0.47

1.11

1.75

3.45

trace

0.33

3.03

trace

H.,0+

3.05

2.57

H.,O-

3. 73

2.46

2.93

2.30

3.00

2.44

n. d.

0.88

1.72

1. 05

11. d.

1.82

0.94

12.13

11.83

2.93

13.26

0.30

00,

5. 54

5. 25

2.00

inH2 O

TiO2

1.60

1.70.

0.35

6.66

1.06

2.75

0.04

PA

0.61

0.61

0.70

0.41

0.17

1.34

0. 10

MnO

1.28

0.71

0.52

trace

0.39

Sum

100. 96

99. 42

99. 81

99. 25
,

98.75

99. 66

100. 54

99. 55

101. 08'

100. 00

100. 00

100. 13

100. 00

100. 78

100. 78

0.48 100.00

trace

trace

100. 86

99.74

100. 07

Sp. gr.

2.953

3.026

INFERIOR ANALYSES.

DIABASE.

437

Inclusive.

CroOi none
NiO none
BaO 0.09
SrO trace
Li2 O trace

Cr»Oj trace

Locality.

Auburn, Maine.

Lewiston, Maine.

Medford, Massachusetts.

Indian Point, Upper
Chateaugay Lake,
New York.

Upper Chateaugay
Lake, Clinton
County, New York.

Palmer Hill, Essex
County, New York.

Keene Valley, Adiron­
dack Mountains,
New York.

Fort Montgomery,
Hudson River, New
York.

Rocky Hill, New Jersey.

Little Falls, Passaic
County, New Jersey.

Mine Brook, Somerset
County, New Jersey.

Pittsylvania County,
Virginia.

Chatham, Pittsylvania
County, Virginia.

Chatham, Pittsylvania
County, Virginia.

Chatham, Pittsylvania
County, Virginia.

Chatham, Pittsylvania
County, Virginia.

Chatham, Pittsylvania
County, Virginia.

Near Boone, Watauga
County, North Caro­
lina.

Wadesboro, North
Carolina.

Analyst.

Packard.

Packard.

G. P. Merrill?

A. S. Eakle.

A. S. Fakle.

J. F. Kemp.

A. R. Leeds.

L. M. Dennis.

A. H. Phillips.

AV. C. Day.

T. B. Stillman.

T. L. Watson.

T. L. Watson.

T. L. Watson.

T. L. Watson.

T. I;. Watson.

T. L. Watson.

H. NT . Stokes.

T. M. Chatard.

Reference.

G. P. Merrill,
A. G.,
X, p. 54, 1892.

G. P. Merrill,
A. G.,
X, p. 54, 1892.

G. P. Merrill,
B. G. S. A.,
VII, p. 353, 1896.

A. S. Eakle,
A. G.,
XII, p. 35, 1893.

A. S. Eakle,
A. G.,
XII, p. 35, 1893.

Kemp and Marsters,
B. U. 8. G. S., 107,
p. 26, 1893.

Leeds and Julien,
30 A. R. N. Y. Surv.,
p. 102, 1867.

J. F. Kemp,
Am. Nat, 1888,
p. 694.

A. H. Phillips,
A. J. S.,
VIII, p. 279, 1899.

W. C. Dav,
20 A. R. U. S. G. S.,
VI, p. 419, 1899.

AV. C. Dav,
20 A. R. U. S. G. S.,
VI, p. 419, 1899.

T. L. Watson,
A. G.,
XX11, p. 87, 1898.

T. L. AVatson,
A. G.,
XXIV, p. 360, 1899.

T. L. Watson
A. G.,
XXII, p. 87, 1898.'

T. L. Watson.
A. G.,
XXII, p. 87, 1898.

T. L. AVatson,
A. G.,
XXIV, p. 300, 1899.

T. L. AVatson,
A. G.,
XXII, p. 87, 1898.

A. Keith,
B. U. S. G. S., 168,
p. 53, 1900.

T. C. Russell,
B. U. S. G. S., 52,
p. 18, 1889.

Author's name.

Diabase.

Diabase.

Diabase.

Diabase.

Diabase.

Diabase.

Diabase.

Hornblende-
diabase.

Diabase.

Diabase.

Diabase.

Quartz-dia,base.

Diabase.

Olivine-diabase.

Oli vine-diabase.

Diabase.

Olivine-diabase.

Metamorphosed
amygdaloid.

Diabase.

Remarks.

Not fresh.

-

Xot fresh.

Not fresh.
Cf. No. 5, an-

dose.

Cf. Kemp and
Marsters.

B.U.S.G.S.,i07,
p. 26, 1893.

Ti03 high.

Calc. to 100^?

Calc. to 100^?

A1 203 high,
Fe,03 low.

Not fresh.

Not fresh.

Not fresh.

Not fresh.

438 CHKMICAT; ANALYSES OF IGNEOUS KOCKS.

DIABASE Continued.

No.

20

B4. V

21

154. V

22

D4. V

23

D4. V

24

D4. V

25

Al. I

26

B2. Ill

27

SiO2

,
1 49. 90
1

j
I 48. 08
J

j
1 47. 50
J

1
I 47. 84
J

i
1 47. 83
1

i
i 46. 85
1.

j
1 41. 60
J

1
j. 54. 66

Al. I j

28 1

Al. I

29

B4. V

30

D4. V

31

D4. V

32

B2. Ill

33

D2. V

34

J)4. V

35

A2. II

36

D4. V

37

C4. V

38

A4. IV

45. 74
J

1
1 46. 28
J

i
I 45. 59
J

1
i 44. 71
J

I

46.98

i
I 54. 21
J

i
I 51. 19
J

i
i 49. 80
1

i
1 53. 55

>

i
1 51. 85

>

|
I 53. 70
J

A1A

16. 32

23. 67

22.44

25.40

30.28

22.02

37.20

15. 85

5.29

12.96

20. 99

15.54

14.94

21.32

24.52

13. 93

15. 54

13.50

18.21

FeA

n. d.

9.07

7.40

6.72

4.57

5.12

3.21

1.82

0.13

4.07

2.49

3.06

5.01

2.35

1.46

2. 24

15. 79

10.43

10.64

FeO

13.54

n. d.

n. d.

n. d.

n.d.

1.58

0.30

5.12

2.06

6.00

4.36

6.43

4.88

4.45

4.67

8.07

n.d.

n. d.

n.d.

MgO

6.22

3.92

3.71

5.25

4.32

2.01

0.02

5.64

0.94

8.71

8. 95

6.80

6.80

4.77

5. 33

8.85

5.79

5. 49

5.24

CaO

6.58

10.99

10.21

8.44

6. 72

1.25

0.23

8.75

23. 85

10.12

7.57

10.50

5.40

8.99

9. 58

7.96

0.71

8.80

0. 6H

JSTaz O

1.82

1.92

1.02

2.55

1.30

0.80

0.07

3.40

0.11

K2O

2.25

x
0.49

1.29

0.00

trace

2.66

0.47

1.29

3.75

4.89

2.55

3.52

1.79

2.09

2.02

1.41

3.10

2.05

1.10

0.74

0.60

0.19

1.96

0.91

0.99

H20-(-

/

0.70

0.83

2.85

2.53

2.05

8. 25

13.54

2.48

1.07

3.34

' 5.06

5.90

4.48

none

0.30

2.20

1.83

0.93

1.55

H2O-

3.12

0.29

0.25

0.22

C02

1.89

0.38

0.39

18. 91

5.39

0.04

none

4.87

TiOj

1.47

1.12

3.79

0.67

0.36

3. 54

2.88

0.42

1.49

0.40

0.08

PA

0.17

1.11

0.34

0.94

2.19

0.16

0.14

0.15

0.07
*

0.49

0.01

0.01

trace

MnO

trace

2.54

0.08

0.18

0.26

trace

trace

0.21

trace

trace

Sum

99.03

100.08

97.36

100. 27

99. 20

100.15

100. 85

100. 02

100.79

99. 43

99.90

98.37

99.47

100.37

100. 15

100. 21

102. 58

101. 01

99.64

Sp. gr.

3.026

3. 030

2. 927

3. 080

3.028

2.921

2. 707

2. 858

2. 703

3.010

2.968

3. 02

INFERIOR ANALYSES.

DIABASE Continued

439

Inclusive

NiO 0 OS
BaO 0 10

BaO trace

FcS> 0 09
SiO" trace'
BaO 0 04
SrO trace
Li»0 none

FeSj 0 19
BaO truce
SrO none
Li,0 trace

S trace

b trace

S none

Locality

Blezard Mine, Sudbury,
Ontario

Whitehall Bay, Rainy
Lake, Canada

Whitefish Bay, Rainy
Lake, Canada

Stop Island, Rainy
Lake, Canada

Stop Island, Rainy
Lake, Canada

Section IS, T 47 N ,R 46
W , Penokee Gogebic
Region, Michigan

Aurora Mine, I'enokee
Gogebic Region,
Michigan

Butte County, Cali­
fornia

North Station Mine,
Nevada County, Cali­
fornia

Point Bonita, Mann
County, California

Point Bonita, Mann
County, California

Point Bonita, Mann
County, California

Miahuatlau, Oaxaca,
Mexico

Aveiage sample, Deme-
raia River, British
Guiana

A\ erage sample,
Potaro River, British
Guiana

Caman's, Baiania
Rivei, British
Guiana

Hapu''u, Sao Paolo,
Bra/il

Butao, Sao Paolo,
Brazil

High Green, Belhng-
ham, England

Analyst.

T L Walker''

F T Shutt

F T Shutt

F T Shutt

F T Shutt

T M Chataid

T M Chataid

W F Hille-
biand

W F Tlille-
brand

F L Ransome

F L Ransome

F T- Ransome

A Rohng

Assistant of J B
TIarnson

Ag&ii-tant ot J B
Hai ri'-on

J B Harnsoii

Not stated

Not stated

J. E Stead

Reference

T L Walker,
Q ,T G S ,
LIII, p 56, 1897

A C Lawson,
A G,
VTT, p 161, 1891

A C Law son,
A G,
VII, p 161, 1891

A C La\\ son,
A. G,
VII, p 158, 1891

A C La\\ son,
A G ,
VII, p 158, 1891.

C H Van Hise,
M U S G S ,
XIX, p 357, 1892.

C H Van Hibe,
M U B G S ,
XIX, p. 357, 1892

H W Tumer,
14 A R U 8 G R ,
11, p 473, 1894

W Lmdgren,
17 A R U S G S.,
II, p 149, 1896

F L Ransome,
B Dep G Un Cal ,
I, p 106, 1893

F L Ransome,
B Dep G Un Cal ,
I, p 106, 1893

F L Ransome,
B Dep G Un. Cal ,
I, p 106, 1893

TI Lenk,
in Felix and Lenk,
Btr G Mex ,
II, p 123, 1899

J B Hairison,
Rep G Ess Rivei,
p 61, 1900

J B. Harrisou,
Rep G Ess River,
p 64, 1900

J B Harribon,
Rep G N W Disti ,
II, p 12, 1898

F de P Ohveira,
cf N J , 1891,
II, p 304

F de P Ohveira,
ct N J 1891,
II, p 304.

j' J H Teall,
Q J G S ,
XL, p 240, 1884.

Author's name

Diabase

Diabase

Diabase

Diabase.

Diabase

Diabase

Diabase

Diabase-tuff

Diabase

Diabase

Diabase

Diabase

Olivme-diabase

Diabase

Diabase

Diabase

Diabase

Diabase

Diabase

Remarks

A1 203 high
30 feet from con­

tact

Sum low
Ah03 high
At contact

A1203 high
4 feet from con­

tact

A12O, hmh
At contact

Altered
Of No 18

auvergno&e

Altered

Altered wall
rock

K20 calc as
Na20

K,0 calc as
Na2O

K.,0 calc as
t Na20

Sum low

Notfiesh

A1203 high
Dried at 110°

A1203 high
Dried at 110°

Not fresh

Sum high.

440 CHEMICAL ANALYSES OF IGNEOUS ROCKS.

DIABASE Continued.

No.

39

A4. IV

40

B4. V

41

D4. V

42

R4. V

43

C3. V

44

A-L. IV

45

A4. IV

46

A4. IV

47

A4. IV

48

A4. IV

49

D2. V

50

D3. V

51

1)3. V

52

B3. IV

53

B3. IV

54
'

B3. IV

55

B3. IV

56

B3. IV

57

B3. IV

58

D2. V

SiO2

51. 20
J

1 36. 80
>

1 51. 20
>

1 52. 81

(

1 52. 91
J

1 52. 69
>

1 50. 95
J

1 50. 65
J

1 49. 20

1 47.97

1 46. 54
J

1 49. 36
J

i
1 49. 17
J

i
I 46. 50
J

1 46. 38
J

i
i 46. 32

i
1 45. 75

1
I 45. 68

1
i 43. 74

>

i
52. 40

J

A1A

20.03

22. 95 .

17.34

19.83

21.77

18. 93

17. 50

18. 45

19. 13

11.26

16.88

18.52

14.59

13. 54

12.86

1 9 81\-£. O_l_

12.41

11.96

11.99

19.47

Fe203

7.57

n.d.

12. 43

11.89

3.47

10.99

14.42

13.80

13.60

9.09.

3. 20

3.91

3.91

12. 39

12.08

13.06

i q ooxo. ^o

1 9 TQLZ. /O

17.64

4.15

FeO

n.d.

4.08

n. cl.

n.d.

4.30

n. d.

n. d.

n. d.

n. d.

5.46

7:41

10. 13

12.94

7.04

8.04

1 Q'-ii . uo

8 90
. iO

8 77. * /

12.20

3.80

MgO

6.75

2.85

4. 71

5.32

2. 19

2.56

2.63

2.68

3. 08

3.95

9.77

3.37

4.32

6.30

6.22

6.97

5.07

5. 60

4. 39

2.26

CaO

10.52

9.73

6.35.

0. 95

6.82

5.31

6.85

6.22

7.18

11.76

9.54

7-55

8.78

9.60

10. 55

9. 03

11.41

11.21

7.61

8.60

Na2 O

1.71

0.50

3.28

3.54

4. 93

4.04

3.38

3.71

3. 63

K,O

0.51

1.10

1.92

2.71

2.51

2.11

1.65

1.92

1.89

5.14

3.14

3.45

3.68

2.09

2.13

2.13

2 -j O . lo

k

2.11

2.19

4.45

0.63

1.89

0.79

1.83

1.80

1.74

1.71

1 00. oo

1.80

H2 0 +

1.70

7.70

2.77

3.10

0.91

2.76

2.02

2.02

1.31

2.54

0.69

0.80

0.58

1. 11 2. 77

H2U-
|

C02

11.90

TiO,

2.60

1.08

0.60

0.50

0.50

0.56

1.68

0.96

0.19

PA

0.75

1.27

0.80

0.78

0.78

0.75

trace

1.98

1
MnO

trace

Sum

99.99

100. 96

102. 35

100. 15

99. 32

100. 79

100. 68

100. 73

100. 33

99. 72

98.76

98.98

98.76

99.29

100. 63

no QQyy. u&

QQ Q4uu, y^

99. 99

100. 56

101. 61

Sp. gr.

2. 885

INFERIOR ANALYSES.

DIABASE Continued.

441

Inclusive.

S03 0.43

Locality.

Morpeth, England.

Newhalls, Queens-
ferry, Scotland.

Pelvoux, France.

Pelvoux, France.

Holinestrand, Kristi-
ania Fjord, Norway.

Kullen, Sweden.

Molle, Kullen, Sweden.

Bokebolet, Kullen,
Sweden.

Tanga, Kullen, Sweden.

Ottfjall, Sweden.

Krustorp, Brefven,
Sweden.

Foglu, Aland, Finland.

F(")glo, Aland, Finland.

Sundholm, NyBtad,
Finland.

Padoi, Letala, Finland.

Leinmaki, Letala,
Finland.

Rautavuori, Letala,
Finland.

Heuru, Honkilahti,
Finland.

Kivijarvi, Kura,
Finland.

Balkhausen, Hesse
Darmstadt

Analyst.

J. E. Stead.

E. Steelier.

P. Termier.

P. Termier.

G. Sarnstrijin.

L. G. Thorne.

L. G. Thome.

L. G. Thome.

L. G. Thome.

P. J. Holmquist.

,K. Winge.

H. Berghell.

H. Berghell.

Not stated.

Not stated.

Not stated.

Not stated.

Not stated.

Not stated.

R. Marzahu.

Reference.

J. J. H. Teall,
Q. J. G. S.,
XL, p. 239, 1884.

E. Stecher,
T. M. P. M.,
IX, p. 190, 1898.

P. Termier,
C. R.,
CXXIV, p. 635, 1897.

P. Termier,
C R
CXx'lV, p. 633, 3897.

W. C. Brogger,
Z. K.,
XVI, p. 28, 1890.

A. Hennig,
cf. N. J. 1901,
II, p. 59.

A. Heimig,
cf. N. J. 1901,
11, p. 59.

A. Hennig,
cf. N. .). 1901,
II, p. 59.

A. Hennig,
cf. N. ,T. 1901,
II, p. 59.

P. J. Holmquist,
G. F. F.,
XVI, p. 190, 1894.

K. Winge,
G. F. F.,
VXIIJ, p. 195, 1896.

B. Frosterus,
Finl. G. Und.,
Bl. 25, p. 23, 1894.

B. Frosterus,
C* F T^
XV, p. 285, 1893.

H. Gylling,
Finl. G. Und.,
Bl. 12, p. 55, 1888.

H. Gylling,
Finl. G. Und.,
Bl. 12, p. 55, 1888.

H. Gvlling,
Finl. G. TJnd.,
Bl. 12, p. 55, 1888.

H. Gylling,
Finl. G. Und., Bl. 12,
p. 56, 1888.

H. Gylling,
Fin'1. G. Urid., Bl. 12,
p. 56, 1888.

H. Gylling,
Finl. G. Und., Bl. 12,
p. 56, 1888.

Chelius-and Klenim,
Erl. G. Kte. Hesse,
IV, p. 37, 1896.

Author's name.

Diabase.

White trap.

Diabase.

Diabase.

Diabase-porphyrite.

Kullaite.

Konga diabase.

Konga diabase.

Olivine-diabase.

Diabase.

Olivine diabase.

Diabase.

Diabase.

Diabase.

Diabase.

Diabase.

Diabase.

Diabase.

Diabase.

Diabase.

Remarks.

Not fresh.

Sum high.

Not fresh.

Al/>3 high.

Ignited before
analysis.

Ignited before
analysis.

Ignited before
analysis.

Ignited before
analysis.

Ignited before
analysis.

Ignited before
analysis.

Not fresh.

PA high.

442 CHEMICAL ANALYSES OF IGNEOUS ROOKS..

DIABASE Continued.

No.

59

A3. Ill

60

A3. Ill

61

A3. Ill

62

C3 V

63

C2. IV

64

A2. II

65

A2. II

A2. II

 67

A4. IV

68

C2. IV

69

A3. Ill

70

D3. V

71

-A4. IV

72

A3. Ill

73

D3. V

74

D4. V

75

-C4. V

76

A4. IV

77

A4. IV

78

-A4. IV

SiO2 A1A

1 61. 03

1 44. 28

1 48. 40

1 47. 89

['45. 83

1 45. 81

49.03

1 44. 70

i 55. 95

1 50. 03

1 46. 95

1 45. 98

1 44.45

49.62

1 48. 15

1 49. 92

1 49. 71

1 49.19

i 45. 78

1 48. 31

21.41

18.72

15. 33

12. 07

15. 43

14.92

12.63

14.12

19.47

15.46

17.40

19.93

14.02

13.47

20.28

14.84

17. 45

16.33

21.23

18.51

FeA

4.81

4.01

2.66

5.73

3.04

1.99

3.68

0.97

4.09

4.25

6.11

8.62

14.24

4.72

1.31

11.93

6.56

1.96

9.57

14.53

FeO.

1.47

10.24

11.04

11.08

7.96

6.52

10.94

8.85

1.08

6.19

3. 99

6.04

n.d.

10. 21

10.01

n.d.

n.d.

8.15

n. d.

11. d.

MgO

0.56

7.64

7.06

6.56

6.19

7.62

1.64

6.07

4.24

7.73

5.34

5.46

9.45

9.18

6.34

3.84

7.01

7.50

5.81

4.45

CaO;

2.54

7.55

4.61

4.94

5.92

9.32

7.76

10.20

7.84

8.25

7.25

6.29

6.54

6.22

0.71

10.50

10.76

12.38

8.06

5.40

Na,O

4.44

3.49

1.89

2.14

2.32

4.54

2.33

2.34

2.

2.82

4.26

3.41

6.72

1.03

5.30

5.

3.74

3.24

3.57

3.42

K2 O

2. 20

0.74

1.39

1.37

2. 19

0.31

2.40

0.14

64

1.48

1.18

1.29

0.83

0.43

1.35

72

3.24

n.d.

2.71

1.82

H2 0 +

1.04

1.75

3.25

2.99

3.67

4.11

3.42

4.79

3.78

4.28

5.00

2.40

4.14

5.02

6.34

3.25

1.82

1.41

3.45

3.88

H2O- C02

0.67

4.94

6.53

3.95

3.88

3.45

5.50

mHsO

0.45

no,

0.16

0.93

1.61

0.70

2.06

1.71

1.60

2.33

PA

0.29

0.11

0.54

0.15-

0.29

0.32

0.16

MnO

0.53

0.51

Sum

99. 99

100.43

100.57

101. 30

99.10

99.89

100. 39

99.86

100.69

101.31

99.81

99.42

101. 16

100.57

99.79

10<>. 00

101. 29

100. 66

100. 18

100.32

'
8p. gr.

2.756

2.814

2.82

2.84

2.806

2.63

2.723
15°

2.72

INFERIOR ANALYSES.

DIABASE Continued.

443

Inclusive.

S 0.33

S 0.41

SO;, 0.15
Org. 0.55

S O.OG

SO3 0. 51

SO3 0.24
Org. 0.08

 -

Locality.

Ruppertshain, TaunuB
Mountains,
Eh. Prussia.

Rauenthal, Taunus
Mountains,
Rh. Prussia.

Near Konneburg,
Tliuringia.

Near Konneburg,
Thuiangia.

Thalexweiler, Blatt
Lebach, Prussia.

Blatt Aliendorf,
Prussia.

Garkenholz, Riibeland,
Harz Mountains.

Wendefnrt,
n. St. Wend el,
Harz Mountains.

Zahbelic, Prague,
Bohemia.

Podbaka, Moldauthal,
Bohemia.

Radotin, Bohemia.

Galleno, Adamello,
Tyrol.

Nozza, Val Sabbia,
Piedmont.

Rossena,
Reggio Emilia, Italy.

Ajaccio, Corsica.

Jalguba, Gov. Olonez,
Russia.

Sejovica, Sofia,
Bulgaria.

Assa, Caucasus.

Kolotanis, Caucasus.

Maschur Spring,
Firuskuh, Persia.

Analyst.

L. Milch.

L. Milch.

C. A. Miiller.

C. A. Miillcr.

Not stated.

Not stated.

K. Buttcher.

K. Gremse.

J. Nevole.

Strnad.

C. F. Eichleiter.

C. Riva.

C. Riva.

L. Ricciardi.

M. Dels.

LoewhiHon-
Lessing.

L. Dimitrov.

Loe\vinson-
Lessing and
Kriknieyer.

Makerow.

C. v. John.

Reference.

L. Milch,
Z. D. G. G.,
XLI, p. 432, 1889.

L. Milch,
Z. D. G. G.,
XLI, p. 430, 1889.

C. A. Miiller,
Inaug. Digs. Gera,
1884, p. 32.

C. A. Miiller,
Inaug. Diss. Gera,
1884, p. 31.

Weiss and Grebe,
.Erl. G. Kte. Pr. Bl. Lebach,
p. 38, 1889.

F. Beyschlag,
Erl. G. Kte. Pr. Bl. Allendorf,
p. 11, 1886.

K. A- Lessen,
Z. D. G. G.,
XL, p. 204, 1888.

K. A. Lessen,
Jb. Pr. G. L-A.,
X, p. 266, 1892.

B. Macha,
cf. N. J., 1901,
I, p. BO.

J. Klvana,
cf. N. J., 1898,
I, p. 485.

 . F. Eichleiter,
Vh. Wien. G. R-A.,
XXXIII, p. 350, 1899.

C. Riva,
cf. N. J., 1887,
II, p. 65.

G. Riva,
Rend. Inst. Lomb. ,
XXVI, p. 433, 1893. '

L. Ricciardi,
separate from ?

M. Oels,
cf. N. J., 1896,
I, p. 47.

Loevvinson-Lessing,
T. M. P. M.,
VI, p. 294, 1885.

L. Dimitrov,
Ds. Wien. Ak.,
LX, p. 514, 1893.

Loe\vinson-Lessing,
cf. N. J., 1899,
II, p. 234.

Loevvinsou-Lessing,
cf. N. J., 1899,
II, p. 234.

G. v. John,
Jb. Wien. G. R-A.,
XXXIV, p. 121, 1884.

Author's name.

Diabase.

Diabase.

Diabase.

Diabase.

Diabase.

Diabase.

Hysterobase.

Leucophyr.

Diabase
(spessartite-like).

Olivme-diabase.

Diabase,

Diabase.

divine-diabase.

Diabase.

Diabase.

Diabase-aphanite.

Epidiabase.

Diabase.

Diabase.

Diabase.

Remarks.

Much altered.

Pressed zone.

Not fresh.

Not. fresh.

Not fresh.

Not fresh.

Not fresh.
AlsoinSb.Pr.G.

L-A. X, p.
293, 1892.

Not fresh.

Not fresh.

Not fresh.

Not fresh.

A1203 high.

Not fresh.

Not fresh.

Not fresh.
A1 20., high.
CaO low?

444 CHEMICAL ANALYSES OF IGNEOUS BOOKS.

DIABASE Continued.

MELAPHYBE.

No.

79

CM. V

80

B2. Ill

81

A3. Ill

82

B3. IV

83

A4. IV

84

C4. V

85 ,

D3. V

SO

A3. Ill

87

D3. V

88

vs. v

89

A4. TV

90

D4. V

91

Dl. V

SiO2

.
i 47. 51
)

i
1 43. 44
1

i
[53. 02
1

i
i 49. 78
1

i
[48. 55
1

i
[50. 22
J

1
1 49. 35
J

i
i 47. 25
J

j
i 56. 63
J

i
i 53. 04
1

i
I 52. 44
J

i
I 49. 50
1

i
1 46. 60
j

1

A1A

16.00

16.49

16.53

14.49

14. 38

19.41

27.09

17.84

11.24

12. 45

12.16

18.40

16. 90

FeA

16.26

4.54

1.92

0.81

n. d.

8.15

6.22

5.40

12.66

9.60

13. 79

13.10

11.60

FeO

n. d.

9.02

7.51

7.46

10. 7,3

n. d.

5.49

7.20

5.20

3. 35

n. d.

n. d.

n. d.

MgO'

7.38

4.02

2. 63

9. 53

11.69

7.14

2. 45

5.97

3. 15

0.07

7.40

5.25

9.35

CaO

7.63

10.50

0.51

13. 44

12.65

10.20

3. 05

5.15

6.38

10. 23

10.46

2.24

2.76

N^O

2.29

3.68

4.45

,

1.71

1.42

3.84

1.02

2.30

3.97

5. 36

1.90

4.05

4.07.

K2O

1.01

3. 50

2.40

0.68

. 0.29

1.20

1.S4

0.29

1.24

0.25

0.49

1.48

0. 63

IT..O+

3.25

3.00

1.81

1.43

0.40

1.10

2.8,8

8. 55

2.08

2.27

1.89

5. 23

7.12

H.O- CO2 TiO,

0.87

PA

0.59

0. 05

MnO

0.16

0.29

0.11

0. 22
1

0. 14

Sum

101.33

99.34

99. 95

99.38

100.28

101.26

99. 72

100. 15

102.55

102. 62

100. 53

99. 95

99. 74

Sp. gr.

2.823

1
Al.

o

A4. IV

3

D4. V

4

B.I. v

5

A2. II

6

A'2. II

49.24

50.17

49. 58

45. 75

52. 49

48.27

14. 79

1 8. 03

19. 16

13. 40

15. 91

17.13

1. 3(3

12. 90

14.61

8.21

8.01

1.85

8.00

n. d.

n. d.

0.35

0.55

4.89

0.89

6.12

3.94

7.29

5.01

3.06

10.74

8.86

9.10

12. 05

5.69

9.77

2.76

3.00

0.88

0.81 ^

1.08

1.

3.09

3.06

33

2.66

2.42

2.97

1.02

2.87

'1.75

4.46

1.59

0.20 0.90

0.01

6.90

0.96

2. 95

0.99

0.99

0.17

0.37

0.19

0.18

0.25

100. 08

100. 97

100. 34

99.32

100. 30

100.21

2.981

2.622

2. 733

INFERIOR ANALYSES.

DIABASE Continued

445

Inclusive.

CaC08 8.29

CoO trace

Locality

Buhemin,
Elburz Mountains,
Persia.

Matotschin Scbarr,
Nova /embla.

"Konyain Bay, Siberia

Hamniong Omuiang,
Siberia?

Dickson'a Harbor,
Siberia.

Hinazurn Pass,
Kai Province, Japan.

Kuroda, Kozuke,
Japan.

Nogurizawa, Kozuke,
Japan

Powder Towel ,
Colcsburg,
Cape (Colony

Richmond,
Cape Colony.

Pietermaritzburg,
Natal.

JCimberley, Griqualaiid,
South Africa

Khnberley, Griqualaiid,
South Africa.

Analyst.

E Drasche

A "Wichmann.

Lindstroffl,

Lmdstrom,

Lindstrom,

B. Koto.

T Harada.

T TIarada.

Trechmann and
Ainbnhl.

Reincke and
Reuling.

G. Bauzel

Not stated.

Not stated.

Reference.

E Drasche,
Vh Wien. G. R-A ,
1884, p. 196.

A. Wicliniann,
Z D. G G ,
XXXVIII, p. 527, 1886.

Lindstrom,
cf. N. J , 1885,
I, p. 430

Lindstrom,
cf. N. .T , 1885,
T, p. 430.

Lindstrom,
cf. N. J., 1885,
I, p. 430.

B Koto,
Q ,T. G. S.,
XL, p. 456, 1884.

T. Harada,
Die .Tap. Iiiselu, Berlin,
1890, p 66.

T. Harada,
Die Jap In&eln, Berlin,
1890, p. 66

E Cohen,
X. J. B. B.,
V, p 237, 1887.

E. Oohen,
N. J. B. B.,
V, p. 247, 1887.

E. Cohen,
N. J. B. B.,
V, p. 233, 1887.

L. de Launay,
C. R , v
CXXV, p. 336, 1897.

L de Launa\
C. R.,
CXXV, p. 336, 1897.

Author's name.

Oh vine-diabase

Diabase

Diaba^e-aphamte.

Ohvine-diabase

OliMiie-diabase.

Diabase

Schalstein.

Schalstem

Quartz-diabase

Diabahe-porphyrite

Olivme-diabase.

Olivine-diabase.

Oliviiie-diabase

Remarks

Dried at 120°.

Not fresh

Not fresh.

From diabase.
Al A high

From diabase.

Sum high.

Sum high.

A1 2O, high.
CaO low.
Not fresh.

A1 20, high.
CaO low.
Not fresh.

MELAFHYRK

Bad 001
RrO trace
Li~0 trace

S0d 0 08
Org 0 98

SOj 0 09

Jackson,
Aniador County,
California.

Satanho do Pary,
Sao Paulo, Brazil

Agua Clara,
Puente de Chimbo,
Ecuador.

Ilolmestrand,
Knstiania Fjord,
Norway.

. Sotern, Nahethal,
Rh Prussia

Neai Osterbrucken,
St. Wcnclel,
Marx, Mountains.

W F. Hillebrand

Not stated.

J Siemivadzki.

G Samstrom.

Barwald

Fischer.

H. W. Turner,
14 A. R. U. S G. S ,
II, p. 473, 1894.

F de P. Obveira,
cf. N J., 1891,
II, p 304.

.T. Siemiradzki,
N. J. B. B ,
IV, p 200, 1886

\V. C Brogger,
7. K,
XVI, p 27, 1890

K. A Los&en,
Jb Pr. G , L-A , '
X, p 309, 1892

K A Lofcben,
Jb. Pr. G., L-A ,

 X, p 280, 1892.

Melaphyre tuff

Melaphyre

Melaphyie.

Melaphyre

Ohvme-inelaphyre.

Melapbyre.

Not fresh.

Not fresh.

446 CHEMICAL ANALYSES OF IGNEOTTS ROCKS.

MELAPHYBE Continued]

No.

7

A2. II

8

C4. V

9

D4. V

10

1)4. V

11

A4. IV

12

Dl. V

13

A4. IV

14

D4. V

15

A4. IV

SiO,

,
1 46. 02
J

i
1 54. 9.3
J

i
[37. 79
J

1 57. 67
)

i
i 52. 61
J

51.96

i
I 49. 99
J

i
I 49. 02
'

i
I 50. 44
]

A1 20S

18.03

17. 73

18. 35

Fe,03

7.17

13. 55

11.79

FeO

2.78

n. d.

n. d.

24. 37 11. d.

18.94

20.47

15. 11

20.25

18. 25

9.60

9.55

14. 25

9.30

n. d.

11. d.

n. d.

11. d.

n. d.

8.93

MgO

4.83

0.80

4.69

3.05

3.56

2.27

4.71

3.32

7.86

CaO

8.68

4.35

9.31

8.02

9.14

4.14

6.04

8.26

7.14

Na20

3.31

4.94

9.94

2.93

2.62

3.90

3. 52

4.09

3.25

K 20

1. 33

2.89

1.89

1.12

0.86

2.15

1.42

1.52

0.64

H20+

3.22

,
0.96

1.83

3.48

3.27

5. 65

4.78

4.30

3.01

H2O- C02

2.90

-

5.87

Ti02

0.95

P205

0.35

0.34

MnO

trace

trace

Sum

99.57

100.15

101.80

100. 64

99. 70

100. 08

99. 77

100. 07

99. 52

Sp. gr.

2.692

2.80

BASALT.

I

Al. I

2

]. I

3

D3. V

4

1)3. V

5

A4. IV

6

A4. IV

7

A4. IV

8

C2. IV

9

A4. IV

,

1 47. 52
J

i
| 47. 20
J

'

I 44. 93
'

i
1 39. 22

-1

1
1 55. 68
'

i
I 51. 92
'

i
1 51. 66
J

i
I 49. 45
)

1
[45.51
1

13. 91

15.36

18.32

4.93

18. 93

19.76

11.22

17. 58

15.82

7.06

3.06

8.70

18.12

n. d.

11.21

7.02

3.41

15. 31

3.76
1

8.87

21.09

5.90

8. 73

n. d.

n. d.

3.41

n. d.

6.84

4.20

0.47

3.61

4.86

3. 38

13.61

4.05

3.98

5.71

'5.05

1.41

19.29

7.99

9.30

7.72

7.20

9.26

3.06

4.72

2.12

2.51

2. 12

2.16

5.98

5.83

4. 98

0.77

1.40

0. 58

0.68

0.48

0.60

0.89

1.57

2.99

4. 55

3.04

trace

0.21

0.60

1.54

1.06

4.34

0.48

1.75

0.16

3.68

3. 34

trace

1.24

1.19

3.30

2.92

3.49

trace

2.2.3

0.15

0. 36

0.18

0.20

0.12

trace

100. 13

100. 26

100. 54

99. 20

9!». 39

99. 87

100.13

99.07 2. 738

100. 00 2. 836

INFERIOR ANALYSES.

MELAPHYRE Continued.

447

Inclusive.

SO3 trace

NiO trace
BaO trace
SrO none
LioO trace

SO3 trace
F tracu
S trace
CuO trace
BftO truee
SrO traeu

Cr2O3 0. 25

Locality.

fiommerberg,
Thuringer Wald.

Tenezyner Garden,
Cracow, Galicia.

Golmo di Provaglio,
Val Sabbia, Piedmont.

Koktebel, Crimea,
Russia.

Kobosa, Crimea, Russia.

Karagatch, Crimea,
Russia.

Bodrak River, Crimea,
Russia.

Mount Kastel, Crimea,
Russia.

Purikan, Persia.

South Britain, Con­
necticut.

Crystal Falls, Michigan.

Alum Hill, Boulder
County, Colorado.

Alum Hill, Boulder
County, Colorado.

Mount Thielson,
Oregon.

Pit River, Lassen Peak,
California.

Knoxville, California.

Point Bonita, Mariii
County, California.

Mary Muss Bay, Jan
Mayen, Arctic Ocean.

Analyst.

C. F. Steffen.

R. /uber.

C. Riva.

A. Lagorio.

A. Lagorio.

A. Lagorio.

A . Lagorio.

R. Prendel.

C. v. John.

W. F. Hillebrand.

PI. N. Stokes.

C. T. Andrews.

C. 1. Andrews.

F. W. Clarke.

F. W. Clarke.

W. H. Melville.

F. L. Ransome.

R. Scharitzer.

Reference.

H. Loretz,
Jb. Pr. G.L-A.,
IX, p. 306, 1889.

R. Zuber,
Jb. Wien G.R-A.,
XXXV, p. 752, 1885.

C. Riva,
Rend. Tnst. Lomh.,
XXVI, p. 435, 1893.

A. Lagorio,
Guide Exc. Vll Coug. G . Int. ,
XXXI, p. 13, 1897.

A. Laporio,
Guide Exc. VII Cong. G. Int.,
XXXIII, p. 27, 1897.

A. Lagorio,
Guide Exc. VII Cong. G. Int.,
XXXIII, p. 27,1897.

A. Lagorio,
Guide Exc. VII Cong. G. Int.,
XXXIII, p. 27, 1897.

R. Prendel,
cf.N..I.,1887,
II, p. 98.

C. v. John, '
Jb. Wien G.R-A.,
XXXIV, p. 133, 1884.

BASALT.

' W. H. Hobbs,
B.U.S.G.S.,
168, p. 35, 1900.

J. M. Clements,
M. U. S. G. S.,
XXXVI, p. 106, 1899.

C. 1. Andrews.
Proc. Colo.' Sc. Soc.,
V, p. 151, 1895.

C. I. Andrews,
Proc. Colo. Sc. Soc.,
V, p. 150, 1895.

J. S. Diller,
B. U. S. G. S., 148,
p. 230,1897. '

J. S. Diller,
B. U. S. G. S., 148,
p. 200, 1897.

G. F. Becker,
M. U. 8. G. S.,
XIII, p. 159, 1888.

F. L. Ransome,
B. Dep. G. Uii. Gal.,
I, p. 106. 1893.

R. Scharitzer,
Jb. Wien G. R-A.,
XXXIV, p. 718, 1884.

Author's name.

Melaphyre.

Melaphyre.

Olivine-melaphyre.

Melaphyre.

Melaphyre.

Melaphyre.

Melaphyre.

Melaphyre.

Olivine-melaphyre.

-

Olivine- basalt.

Metabasalt.

Basalt.

Basalt.

Hy persthene-basal t.

Basalt.

Basalt.

Basalt.

Basalt.

Remarks.

Not fresh.

A"1 203 and Fe.2 Os
high. FeO
and MgO low.

Not fresh.
Na2O high.

Not fresh.

Not fresh.

Not fresh.
A1 2O 3 high.

Not fresh.

A1,0S high.

Not fresh.

Complete in
B. U. S. G. S.,
148, p. 97,
1897.

FeO high. MgO
and CaO low.

Al2O3 and MgO
low.

Fe2 O3 and CaO
high.

Not described.

Dried at 110°.

Not fresh?

448 CHEMICAL ANALYSES OF TGWEOUS ROCKS.

BASALT Continued.

No.

10

TA.V

11

D4.V

12

A2. II

13

D3. V

14

D4. V

35

C3. V

16

D4. V

17

A4. IV

18

D4. V

19

D4. V

20

D4. V

21

D4. V

22

D4. V

23

D2. V

24

A4. IV

25

D3. V

26

C2. IV

27

C2. IV

28

A3. Ill

SiO,

,
47. 95

1
*.

> 53. 03
'

i
\ 45. 24
J

i
1 51.10
J

45. 95

i
1 43. 23
)
i
| 42. 21
J

i
1 52. 59
1

i
\ 49. 00
J

i
1 47. 23
J

i
\ 44. 50
J

1 44. 27
]

48.0

i
| 47. 54
)

i
1 52. 60
J

i
1 48. 93
J

i
1 53. 83
)

i
i 49. 05

>

i
1 46. 14

A1 203

23. 75

20.09

17.08

22.05

7. 23

FeA

12.72

9.43

1.84

1.21

n. d.

21. 37

9.47

17.33

21.70

24. 25

21. 50

1.69

n. d.

13.34

13.30

11.33

14. 90 '

29.82

" ' I

23.0

17.70

14.17

22.63

35.85

14. 36

13. 10

16.5

5.39

11.38

8.84

6.87

4.25

30.56

FeO

n. d.

n. d.

8.02

5.89

25. 02

9.53

23.40

n. d.

n. d.

11. d.

n. d.

n. d.

n. d.

6.20

n. d.

1.97

4.09

6.35

11. d.

MgO CaO
1

3.90

2.63

5.74

2.35

1.71

3.57

2.16

2.62

5.22

4.85

7.60

5.83

0.8

5.94

6.37

3.54

5.56

8.38

12.55

7.86

6.05

4.64

11.42

5.17

6.66

6.20

6.47

8.95

8.47

8.96

11.69

5.0

9.12

9.17

7.27

7.68

8.38

9.97

jSFa20

1.82

4.52

5.32

2.22

5.91

5.63

5.30

4.24

0.63

1.81

1.36

3.29

1.0

4.01

2.90

4.32

3.02

3.42

2.61

K20

0.35

1.27

0.13

1.02

1.51

trace

1.76

2.40

1.95

3.64
*

2.47

1.94

n. d.

1.43

1.06

2.04

0.72

2.26

2.02

H20+

1.91

2.64

5.66
v

0.71

6.14

4.49

7.18

3.27

n. d.

n. d.

n. d

2.51

3.-2

0.72

2.08

0.36

0.84

1. 57

1.02

H20-

0.39

0. 35

C02

2.98

3.82

2.61

0.10

0.32

0.40

trace

TiO.,

2.40

1.08

1.57

1.5

trace

0.57

trace

1.73

2.18

1.07

PA

0.57

0.18

0.38

0.97

0.51

0.62

trace

a 26

0.09

.1.46

MnO Sum

0.14

trace

0.66

0.50

0.21

0.24

trace

98.26

99.66

99.76

99.97

100. 49

100. 08

100. 11

300. 72

100.75

99.58

101. 26

99. 35

99.0

98.64

100. 30

100. 40

101. 64

101.87

100. 50

Sp. gr.

2.62

2.82 .

2.864

2.79

2.911

2. 945

INFERIOR AKALYSES.

BASALT Continued.

449

Inclusive.

FeS2 0. 33

S0 3 trace
Cl 0. 07

X 0.61
S03 trace
Cl 0. 05

X 0.79
SO3 0. 07
Cl 0. OS

Cr^Os trace
Ba~0 truce

Locality.

Laugervatus, Iceland.

.

Ardtun, Mull, Scotland.

Victoria Park,
Glasgow, Scotland.

Eycott Hill, Lake Dis­
trict, England.

Diuas Head, Cornwall.

Pentire Point,
Cornwall.

Round Hole Point,
Cornwall.

The Beal, Portree,
Ireland.

Banne d'Ordenche,
Mount Dore,
Auvergne.

Puy Loup, Mount Dore,
Auvergne.

Banne d'Ordenche,
Mount Dore,
Auvergne.

La Croix-Morand,
Mount Dore,
Auvergne.

Alboran Island, Spain.

Seuoreta, Colurabretes
Islands, Spain.

Reichshofen, Vogeseu.

Kirmessplatz, Siebenge-
birge, Rh. Prussia.

Buhl, n. Cassel, Nassau.

Kl. Staufenberg, u.
Cassel, Nassau.

Stempel, n. Marburg,
Nassau.

Analyst.

R. Brcon.

G. A. J. Cole.

P. Holland.

J. Hughes.

J. J. Beringer.

Phillips.

J. ,T. Beringer.

Hodgkinson.

E. Bonjeau.

E. Bonjean.

E. Bonjean.

A. Lagorio.

S. Traverse.

R. Pfohl.

CT. Linck.

E. Kaiser?

O. Frornm.

O. Fromm.

F. W. Kueater.

Reference.

R. Breon,
Geol. d'lalande,
Paris, 1884, p. 37.

G. A. J. Cole,
Q. J. G. S.,
XLIV, p. 303, 1888. -

F. Rutlev,
Q. J. G. S.,
XLV, p. 631, 1889.

Ward,
Micros. Jour., 1887,
p. 246 f.

H. Fox,
Tr. "R. Soc. Cormv.,
XII, p. 71, 1896.

J. J. H. Teall,
Brit. Petrog.,
London, 1888, p. 231.

H. Fox,
Tr. R. Soc. Cornw.,
XII, p. 71, 1896.

Judd and Cole,
Q. J. G. S.,
XXXIX, p. 455, 1883.

E. Bonjeau,
C. R.,
CXXVIII, p. 1097, 1899.

E. Bonjean,
C. R.,
CXXVIII, p. 1097, 1899.

E. Bonjean,
C R
CXxVlII, p. 1097, 1899.

A. Laporio,
T. M. P. M.,
VIII, p. 479, 1887. ,

S. Traverse,
Gior. Min.,
V, p. 203, 1894.

F. Becke,
T. M. P. M.,
XVI, p. 310, 1896.

G. Linck,
Mt. Com. G. L-U. Els.,
I, p. 52, 1888.

E. Kaiser,
Vh. Nh. Ver. Bonn,
LIV, p. 186, 1897.

O. Fromm,
'A D. G. G.,
XLIII, p. 72, 1891.

O. Fromm,
Z. D. G. G.,
XLIII, p. 74, 1891.

M. Bauer,
N. J.,
1891, II, p. 159.

Author's name.

Basalt glass.

Tachylyte.

Tachylyte.

Lava.

Dolerite.

Lava.

Dolerite.

Basalt glass.

Basalt.

Basalt.

Basalt.

Dolerite. '

,
Labradorite.

Basalt.

Basalt.

Basalt.

Basalt.

Basalt.

Basalt.

Remarks.

Sum low.
Al A high.

ALA high.

1 inch dike.
Not fresh.

Cited in J. J. H
Teall, Br.
Petr. 1888,
p. 228.

Not fresh.

Not fresh.
A1.,O3 low.
FcO high.

A1 2 O3 high.
Not fresh.

Not fresh.
A12 O3 l°w-
FeO high.

ALA high.

A1 2 O3 high.

ALA high.

ALA high.
Dried at 125°. .

14128 No. 14 03 29

450 CHEMICAL ANALYSES OF IGNEOUS BOCKS.

BASALT Continued

No.

29

A4 IV

30

C4 V

31

C2. IV

32

C2 IV

33

D2. V

34

D2. V

35

Dl. V

30

Cl. IV

37

02 IV

38

C2. IV

39

C4 V

40

C4. V

41

C4 V

42

A 4 IV

43

D3 V

44

C3 V

45

03 V

46

C3 V

SiO,

53. 78

52. 87

1 52. 21

1 49. 06

1 47. 39

1 44. 64

43.05

\ 41.71

40.52

40. 02

47. 55

47.14

46 57

44.49

1 46. 93

J

1 44. 60

i 49. 70

1 49. 65

A1A

14 22

16 36

14.62

13 66

11.54

16. 14

33

15. 80

18 97

19. 88

14.82

15.67

16.10

13. 35

24.19

21.29

9.40

9.38

Fe2 03

9.66

10 87

10 77

7.55

12.47

19. 35

23

5. 59

10.77

11 68

n. d.

n d

n. d.

n. d

5 89

10 51

13 70

15. 72

FeO

n. d.

n. d

3 20

4.00

7.13

2. 52 '

n. d.

7.64

2.99

1 61

11.63

11.17

12 02

13. 75

4.42

0.57

2.80

0.85

MgO

7 12

5.23

5.02

8.45

6.24

0.96

2 03

4.85

6 72

4 03

5.90

3.60

4.14

5 59

2,42

3.51

9.47

9 40

CaO

7 44

7 94

8.72

8.90

8. 83

10.78

8 70

10.30

11.34

12,52

9.16

11 85

13, 67

12 90

8.54

11 35

10 25

10. 25

N.,0

3.11

3.64

1.77

4.03

3.80

1 65

5.43

6.08

3.40

2.93

V

3.87

2.90

2 14

1.39

2 47

4.81

2 85

2 78

K2 O

0 89

0.96

0.55

1.00

0.73

2 24

0.48

1.00

0.42

0.57

4 39

2.20

0 84

2.00

4.56

0.74

0.18

0.18

H..O+

1.73

1.22

0.09

- 1.30

2.79

0 27

0.61

2. 22

2.40

3.49

3.25

0.88

2.65

H20-

0.81

1.31

CO,

0.19

0.18

0.13

2.01

TiO2

2.22

1 36

2.93

0.78

2.77

0.26

0.24

2 08

4.00

3.80

2 48

PA

0 52

0 31

0 97

trace

0.74

0.82

0.45

1. 65

1.50

MuO

0.61

0 10

0.61

0.34

0 32

Sum

100.46

99.09

99.02

101. 19

102 07
(102 08)

100 23

100.13

101. 45

100. 11

99. 80

100. 00

100. 00

99.28

100. 01

100. 91

100. 03

100.34

100.03

Rp.gr

2 793

2.794

2.900
21°

2.958

2.884

INFERIOR ANALYSES.

BASALT Continued.

451

Inclusive.

SO3 0. 1C
Cl trace

X 0.74
BOi 0.12
Cl 0.46
Li;O trace

SO., 0.62
01 o. is

SOi O.fil
ci o. 09\

Locality.

Sehiffenberg, Gieasen,
Hesse.

Sen wartzenf els,
Rhoiigebirge, Rh.
Prussia.

Frauenberg. n. Breit-
flrst, Hesse.

Lomlorf, Vogelsberg,
Hesse.

Michelnau, Vogelsberg,
Hesse.

Dolmesberg, Hesse.

Bobenhansen, Vogels­
berg, Hesse.

Dachberg, Rhougebirge.

Kleinostheim, Hesse.

Otzberg, Hesse.

Schelingen, Jvaiserstuhl,
Baden.

Spoil eck, Kaiserstuhl,
Baden.

Sponeck, Kaiserstuhl,
Baden.

Sclionberg, Kaisevstnhl,
Baden.

Rongstoek, Bohemia.

Buibeig, Duppaner
Mountains, Bohemia.

Brentoiiico, Rovereto,
Tyrol.

Botte, Rovereto, Tyrol.

Analyst.

A. Streng.

A. Lagorio.

R. Wedel.

A. Streng.

J. M. Ledroit.

F. W. Schmidt.

A. Lagorio.

P. Jannasch.

Not stated.

Not stated.

A. Knop.

A. Knop.

A. Knop.

A. Knop.

Student of P.
Jannasch.

,T. M. Clements.

P. Giaeomelli.

P. Giacomelli.

Reference.

A. Streng,
Ber. Oberhes. Ges ,
XXIX, p. 99, 1893.

A. Lagorio.
T. M. P. M.,
VIII, p. 479, 1887.

R. Wedel, '
Jb. Pr. G. L-A.,
XI, p. 21", 1892.

A. Strong,
' N. J.,

1888, II, p. 21 1 .

J. M. Ledroit,
Ber. Oberhes. Ges.,
XXIV, p. 151, 1886.

C. Chelius,
Erl. G. Ktc., Hesse, Bl. Mesael,
p. 33, 1886.

A. Lagorio,
T. M. P. M.,
VII F, p. 493, 1887.

F. Rhine,
Jb. Pr. G. L-A.,
VII, p. 9, 1887.

G. Klemm,
Erl. G. Kte. Hesse.
Bl. Schafheim,
p. 33, 1894.

G. Klemm,
Erl. G. Kte. Hesse,
Bl. Schafheim,
p. 33, 1894.

A. Knop,
D. Kaiserstuhl,
Leipzig, 1892,
p. 277.

A. Knop,
D. Kaiserstuhl,
Leipzig, 1892,
p. 277.

A. Knop,
D. Kaiserstuhl,
Leipzig, 1892,
p. 278.

A. Knop,
D. Kaiserstuhl,
Leipzig, 1892,
p. 308.

11. O. Long,
T. M. P.'M.,
XV, 191, 1890.

,T. M. Clements,
Jb. Wien. G. R-A.,
XL, p. 345, 1890.

P. Giacomelli,
Soc. Alp. Trident,
XIX, p. 406, 1894-5.

P. Giacomelli,
Soc. Alp. Trident,
XIX, p. 406, 1894-5.

Author's name.

Ananiesite.

Basalt glass.

Basalt.

Dolerite.

Basalt-

Basalt.

Tachylyte.

Basalt.

Basalt,

Basalt.

Basalt.

Basalt.

Anamesite.

(Basalt?)
Tuff.

Dolerite.
(Essexite.)

Basalt.

Basalt.

Basalt tuff.

Remarks.

Not fresh.
Dried at 100°.

Fe.2O, high.
MgO low.

Not fresh.

A1A high?
Iron oxides.
SO S for S?

A!/)., high?
Iron oxides.
S03 forS?

Calc. to 100 after
deducting 2. 19
H.,0 and 5.00
CaC03 .

Not fresh.
Calc. to 100 af­
ter deducting
4.25 H.,0.

Not fresh.
3.27 H/). Ig­
nited before
analysis.

Al,03 high.
MgO low.
cf. No. 13 es-
sexose.

A1 20S high?
Fe2O3 high.
FeO low.

Not fresh.
H20 = 7.56.
Ignited before
analysis.

Not fresh.
Ignit=6.17.
Ignited before

analysis.

452 CHEMICAL ANALYSES OF IGNEOUS ROCKS.

BASALT Continued. .

No.

47

CS. V

48

CS. V

49

DS. V

50

D4. V

51

C4. V

52

B4. V

53

D4. V

54

A4. IV

55

D4. V

56

C4. V

.57

A4. IV

58

A2. II

59

A2. II

60

AS. Ill

61

A4. IV

62

B3. IV

63

B4. V

SiCX,

I 49. 42

1 48. 52

48. 52

1 43. 70

1 49. 10

I 46. 60

44.2

1 50. 34

1 55,82

51.00

1 50. 55

[50. 15

1 51.31

1 35. 48

1 53. 42

1 49. 95

1 48. 25

64 "I
| 47. 00

C4. V J

65 . ! 1
40. 20

n>.. v

A1 2O,

13.01

12.90

12.80

23.44

13.64

 12.50

20.9

16.72

FeA

13.34

14.19

15.39

3.14

17.21

16.92

12.2

15.12

31.29

15.80

16.58

12.08

12.54

8.30

15.08

14.77

19. 23

16. 60

13.40

10.96

8.18

9.07

4.87

12.80

17.13

7.41

10.87

11.00

4.00

FeO

0.90

2.82

1.52

5. 27

n. d.

n. d.

n. d.

 n. d.

11. d.

n. d.

n. d.

6.53

7.42

14.60

n. d.

3.53

n. d.

n. d.

8.56

MgO

6.30

8.23

8.33

3. 54

5.30

6.29

2.5

3.96

0.44

4.70

6.10

3.88

2.90

7.10

2.24

4.28

5.17

9.80

10.92

OaO

10.84

7; 54

7.84

13.05

8.20

9.74

6.6.

8.00

3.91

11.17

11.45

10.52

10.01

1.04

8.72

10.26

7.91

11. 38

Na2 O

3.48

3.19

3.29

4.86

4.10

3.39

6.1

3.78

4.60

2.54

3.15

3.08

3.23

3.92

3.25

'2.87

3.86

3.00

12.24 2.82

K2O.

1.05

none

none

n. d.

1.32

1.15

4.6

1.83

4.26

1.15

3.16

2.77

.1.36

trace

trace

2.63

1.67_

0.46

0.48

H20+

2.40

0.70

1.65

n.d..

0.72

 0.58

. 0.30

0.06

0.24

5.63

16.80

2.34

3.40

3.16

1.89

0.18

II2O-

0. 13

C02

2.92

0.93

TiO,

0.04

trace

0.32

noiie

0.85

2.18

PA MnO

1.25

1.71

1.29

1.60

1.05

0. 56

0.67

0.67

0.52

trace

0.53

0.21

0.21

0.21

0.82

trace

trace

0..28

Sum

99.90

99. 31

99. 19

1 02. 32

101.17

99. 29

97.1

100. 47

100. 90

99.24

99.90

100. 51

100. 17

99. 54

100. 09

99. 10

100.12

101.13

101.79

Sp. gr.

2.34
20°

2.30
20°

2.12
20°

2.96
16°

2. 656
17°

i

INFERIOR ANALYSES.

BASALT Continued.

453

Inclusive. . Locality.

SO., 0.6-1
Cl 0.06

CroO, 0.06

i

Sano, Kovercto, Tyrol.

Foianeghe, Rovereto,
Tyrol.

Nomesino, Rovoreto,
Tyrol.

#

Fee Gletscher Alp,
Pennine Alps,
Switzerland.

Mosc' al Bo, Euganeaii
Hills, Italy.

Castelnuovo, Kuganean
Hills, Italy.

ficajara, n. Battaglia,
Euganean Hills.

Cala Rossa,
Island of Capraia,
Italy.

Eruption of 1888-9,
Volcano, Lipari
Islands.

Notaro, Filicudi,
-Eolian Islands.

Sciarra, Stromboli,
vEolian Islands.

Eruption of 1891,
Stromboli, Lipari
Islands.

Eruption Nov. 16, 1884,
Jit. Etna, Sicily.

Analyst.

P. Giacomelli.

P. Giacomelli.

P. Giacomelli.

A. A. Longsden.

Not stated.

Nut, stated.

S. Bertolio.

A. Ri'jhrig.

0. Silvestri.

F. Glaser.

F. G laser.

L. Ricciardi-

L. Ricciardi.

;

Franz Joseph Land, J. J. H. Teall.
Arctic Ocean. . \

Rovno, Wolhyuia,
Russia.

Blumel.

Jalgnba, Oloiiez, j L. Lessing.
Russia.

Cap Marsa, ' Not stated.
Menerville, Algeria.

Kiniberley, Griqualand,
South Africa.

Punta Delgada,
San Miguel, Azores.

Not stated.

C. v. John.

Reference.

P. Giacomelli,
Soc. Alp. Trident.,
XIX, p. 408, 1894-5.

\

P. Giacomelli,
Soc. Alp. Trident,
XIX, p. 408, 1894-5.

P. Giacomelli,
Soc. Alp. Trident.,
XIX, p. 410, 1894-5.

T. G. Bonney,
Q. J. G. S.,
XLIX, p. 97, 1893.

G. dal Piaz,
. Riv. Min. Grist,

XVI, p. 65, 1896.

G. dal Piaz,
Riv. Min. Grist,
XVI, p. 69, 1896.

S. Bertolio,
B. Soc. G., Fr.
(3), XXI, p. 433, 1894.

H. Einmons,
Q. J. G. S.,
XLIX, p. 143, 1893.

G. Mercall',
Gior. Min.,
Ill, p. 108, 1892.

A. Bergeat,
Abh. Miinch. Akad.,
XX, p. 207, 1899.

A. ergeat,
N. J., 1897,
II, p. 113.

Ricco and Mercalli,
cf. N. J., 1893,
I, p 492

L. Ricciardi,
Att. A cad. Gioen.,
XVI11, p. (4), 1884.

J J. H. Teall,
Geol. Mag.,
XXXIV, p. 554, 1897.

St. Pfaffius,
cf. N. J., 1888,
11, p. 78.

L. Lessing,
T. M. P. M.,
VI, p. 294, 1885.

Duparc, Pearce and Ritter,
Mem. Soc. Ph. Gen.,
XXXIII, No. 2, p. 94, 1900.

L. do Launay,
(' R
CXXV, p. 336, 1897.

G. v. John,
Jb. Wien. G. R-A.,
XLVJ, p. 289, 1896.

Author's name.

Basalt (altered).

Basalt tuff.

Basalt.

Basalt altered.

Basalt.

Basalt.

Basalt.

Basalt.

Dolerite.

Basalt,

'Basalt.

Basalt ashes.

Basalt ashes.

Palagonite.

Basalt.

Variolite.

Basalt.

Basalt.

Anamesite.

Remarks.

Not fresh.
lgnit=6.24.
Ignited before

analysis.

Not fresh.
Ignit=6.75.
Ignited before

analysis.

Not fresh.
Iguit=7.74.
Ignited before

analysis.

Not fresh.
A1.,O3 high.
MgO low.
Calc. from so\.

and insol.

Scoria.

Bomb.

Contains
metallic iron.

A] 2O3 high.

454 CHEMICAL ANALYSES OF IGNEOUS KOCKS.

BASA I/r Continued.

No.

66

D3. V

67

C2. IV

68

B4. V

69

D3. V

70

D3. V

71

D3. V

72

D4. V

73

D4. V

74

B3. V

75

B3. IV

70

C2. IV

77

Cl. Ill

78

Cl. Ill

79

Cl. Ill

80

Cl. Ill

8L

Cl. Ill

82

C2 IV

Si02

48. 09

]
. 53. 75

i
| 50. 53
J

1
1 48. 24
J

i
i 47. 74
1

i
I 47. 50
1

1 50.00
J

1 48. 60
1

i
i 45. 30
1

i
i 51. 77
J

47 44

I J.7 QQ
f rr(. OO

1 40. 11

1
j 37,82

1 36._85
J

i 35. 86
J
i
1 34. 81

A1 203

19.05

11.20

18.36

20.64

20.95

19.32

22.80

25.45

14.90

15.66

16. 51

17.96

12.40

13. 16

11.97

12.10

33.18

Fe2 03

3.44

12. 26

11.70

4.63

3.29

4.75

14.15

17.55

10.87

8.46

-I K QQi-O, OO

12.64

14.64

14.11

13. 90

7.82

23.03

FeO

5.59
'

0.69

n. d.

5.55

6.32

5.20

4.05

1.20

8.20

6.54

'-> 1 Qo. iy

0.51

truce

0.14

0.54

8.09

2.34

MgO

3.50

9.11

4.40

5.02

5.16

4.30

1.93

0.98

3.78

4.95.

3. 97

11.65

11. 75

10.73

9.72

0.39

CaO

9.42

5.72

9. 33

7.94

7.56

8.37

3.17

2.20

6.58

9.56

6.02

fi OQ
O. £ij

1 2 24

13. 39

9.00

12.08

trace

Na2O

5.06

0.70

2.07

5.08

7.12

7.63

K2O

2.88

0.87

3.23

1.88

1.21

2.31

1.99

1.38

1
5.23

2.17

1.00

3. 67

o 79^. 16

1 RR. 66

4.13

6.23

 trace

1.77

0.96

0.30

1.10

0.96

1 4.Q-L. T-(7

0.79

1.93

trace

H204-

0.67

4.91

1.35

0.02

0.04

0.46

0.33

1.87

1.20

n. d.

H20-

CO2

,

4.15

5.56

TiO2

4.38

0. 30

v

0.42

trace

trace

4.84

4.05

2.90

4.89

P2O5 ! MnO

0.97

0.13

0.21

trace

trace

0.25

0. 61

1.05

0.57

O QO
. QLl

1.25

1.08

0.39

0.16

0.97

trace

0.91

0.82

0.37

0.04

0.25

0.24

1.13

0.39

0.28

Sum

102.08

100.19

101.03

99.97

99. 52

100.11

99.81

99.23

98. 99

100. 89

100.48

100. 29

no 07yy. u i

100. 41

100. 62

100. 12

99. 99

Sp.gr.

.

2.867

2. 733

2.730

2.704

2.77

2.80

2.79

INFERIOB ANALYSES.

BASALT Continued.

455

Inclusive.

>

SO-, 0.06
Cn'O 0. 08

S03 0.07
S 0.07
CuO 0. 15

SOS 0.17
CuO 0. 11

SOj 0. To
FeS>. 0. OS
CuO 0. 07

SO, tnitte
S 0.14
CoO 0 04
CuO 0.10

SOj 0. 27
FeS.. 1 . 40
CuO" 0. 25

SO, 0 31
CuO 0. 37

Locality.

Inaccessible Island.
Tristan d'Acunha,
Atlantic Ocean.

Jenissei River, Siberia.

Buhemin, Elhurz
Mountains, Persia.

Well Digging, Knla,
Asia Minor.

Herinos Kiver, Kula,
Asia Minor.

Knla Devit, Knla,
Asia Minor.

Kilauea, Hawaii,
Hawaiian Islands.

Kilauea, Hawaii,
Hawaiian Islands.

Kilauea, Hawaii,
Hawaiian Islands.

Kilauea, Hawaii,
Hawaiian Islands.

Salt Lake, Oahu,
Hawaiian Islands.

Mount Kohala,
Waimea, Hawaiian
Islands.

Diamond Head, Oahu,
Hawaiian Islands.

Punch Bowl, Oahu,
Hawaiian Islands.

Panahon, Oahu,
Hawaiian Islands.

Panahou, Oahu,
Hawaiian Islands.

Honolulu, Oahu,
Hawaiian Islands.

Analyst.

C. Klement.

,T. P. Tolmat-
schow.

E. Drasche.

A. Rohrig.

A. Rohrig.

A. Rohrig.

0. Silvestri.

0. Silvestri.

0. Silvestri.

A. H. Phillips.

A. B. Lyons.

A. B. Lyons.

A. B. Lyons.

A. B. Lyons.

A. B. Lyons.

A. B. Lyons.

A. B. Lyons.

Reference.

A. Renard,
Challenger Rep.,
Petr. Oc. Islds.,
1889, p. 88.

,T. P. Tolmatschow,
cf. N. ,T., 1900, '
I, p. 388.

-E. Drasche,
Vh. Wien. G. R-A.,
XVTTI, p. 196, 1884.

H. S. Washington,
A..T. S., XLV11, p. 122, 1894.
Also In. Diss., Leipzig, 1894.

H. S. Washington,
A. J. S., XLV1I, p. 122, 1894.
Also In. Diss., Leipzig, 1894.

II. S. Washington,
A. J. S., XLVII, p. 122, 1894.
Also In. Diss., Leipzig, 1894.

0. fiilvestri,
B. Com. G. Ital.,
XIX, p. 171, 1888.

O. Silvestri,
B. Com. G. Ital.,
XIX, p. 169, 1888.

O. Silvestri,
B. Com. G. Ital.,
XIX, p. 180, 1888.

A. H. Phillips,
A. J. S.,
XLVII, p. 473, 1894.

A. B. Lyons,
A. J. S.,
11, p. 427, 1896.

A B. Lyons,
A J S
II, p. 424, 1896.

A. B. Lyons,
A. J. S.,
JJ, p. 427, 1896.

A. B. Lvons,
A J 8 '
II, p. 427, 1896.

A. B. Lyons,
A. J. S.,
11, p. 424, 1896.

A. B. Lyons,
A. J. S.,
II, p. 424, 1896.

A. B. Lyons.
A. J. S.,
II, p. 427, 1896.

Author's name.

Tachylyte.

Variolite.

Basalt.

Kulaite.

Lencite-knlaite.

Kulaite.

Basaltoid.

Basal toid.

Basal toid.

Basalt.

Basalt tuff.

Basalt.

Basalt tuff.

Basalt tuff.

Basalt, scoria.

Basalt, lapilli.

Basalt.

Remarks.

Alkalies incor­
rect. Cf. No.
15 essexose.

Alkalies incor­
rect. Cf. No.
14 essexose.

Alkalies incor­
rect.

A1 2O3 high.

AljO3 high.

Stalagmite.

Not fresh.
H2O+=5. 04.
H 2O .=9. 08.
Ignited before

analysis.

Not fresh.
H 2O+=3. 08.
H 2O =2. 38.
Ignited before

analysis.

Not fresh.
H 2O+=6.48.
H,O =5. 46.
Ignited hefore

analysis.

Not fresh.
H.,O+=8.24.
H2O-=9.98.
Ignited befon

analysis.

Not fresh.
H2O+=4.74.
H2O-=5.48.
Ignited before

analysis.

Not fresh.
H.,0 not given.
Ignited before

analysis.

Not fresh.
H.,04- =11.63.
H z O-=6.43.
Ignited before

analysis.

456 CHEMICAL ANALYSES OF IGNEOUS ROCKS.

BASALT Continued.

83

C2. IV

84

C2. IV

85

D3. V

86

C4. V

87

A4. IV

SiO2

1
1 24. 62
J

,

1 4.54
'

46.76

i
1 44. 73
J

i
I 45.13
J

A1203

23.89

41.35

17.71

16.28

18. 13

Fe2O,

37. 85

40.87

1.73

14.57

12.94

FeO

2.08

2.52

10.92

n.d.

n.d.

MgO

0.99

0.37

10.37

2.23

7.33

CaO

trace

trace

11.56

1.88

11. 23

Na2O

1.41

trace

1. 83

4.50

2.14

K20

trace

trace

0.17

4.02

0.98

H.O+

n.d.

9.56

2.18

H2O- CO2

-

Ti02

8.12

8.99

PA

0.24

0.63

MnO

0.25

0.08

0.44

2.89

Sum

100. 12

100.16

101.49

100.64

100. 06

Sp. gr.

jSTEPn ELITE-PL AGIOCLASE ROCKS.

2. 44 0. 52

3.80

1

Al.I

2

A3. Ill

3

A3. Ill

4

A3. Ill

5

A3. Ill

6

A3. Ill

7

D4.V

8

B4. V

9

Al.I

10

Al.I

11

D3. V

12

,

i 48. 90
J
i
i 46. 45
J

i
1 43. 40
J

i
i 42. 15
J

i
i 39. 20
J

i
I 38. 85
'

1 42. 08
J

,
1 38. 35
J

i
I 48. 61
1

i
i 35.03
j

, '
48. 05

J

42. 20
C4, V j 1

14.70

15.49

13.60

18. 75

15.52

15.65

20.03

9.18

20.74

9.80

18. 65

10. 32

4.14

4.86

6.66

4.94

8.80

10.43

7.61

20.32

4.29

5.55

2.90

n. d.

3.68

6.83

6.83

7.30

5.08

8.88

n.d.

n.d.

0.22

4.98

4.70

11. 85

3.95

3.47

8.15

3.74

6.49

1.49

3.52

13.78

2.11

9.78

2.28

8.26

9.38

9.05

9.75

14.45

11.35

10.62

11.76

5.22

3.23

1.66

3.34

2.04

1.90

0.56

0.57

0.64

2.07

1.11

0.62

(4. 50)

2. 77 2. 02

0. 25 0. 16

15.09

7.50

ii
14.82 12. 96

2.04

6.19

3.44

0.77

2.16

5.16

0.64

4.35

4.50

4.54

1.20

7.07 12.10

2. 05 0. 41

5.42

4.90

7.10

3.10

2.80

6. 25

5.51

7.83

n.d.

0.95

3.57

2.20

2.60

2.92

0.79

0.85

0.26

0.58

1.18

0.62

1.59

0.29

1.99

0.03

none

0.06

0.28

100. 04

99.83

100. 55

100. 07

100. 37

100. 60

100. 00

99.38

100. 81

99. 66

98. 31

100. 00

S.-2

2. £
2C

2.6

INFERIOR ANALYSES.

BASALT Continued.

457

NEPHELITE-PLAGTOCLASE ROCKS.

1
Inclusive. Locality.

so., o. Jo
CuO 0.27

SO.. 0. 55
CuO 0. 20

Hilo, Hawaii,
Hawaiian Islands.

Kaneohe, Oahu,
Hawaiian Islands.

Lat. 13°28'S (sic),
Long. 149° 30' W.,
B. Pacific Ocean.

Lat. 18° 28' S (sic),
Long. 149° 30' W.,
S. Pacific Ocean.

Cape Ad are, Antartic
Continent.

Analyst.

A. B. Lyons.

A. B. Lyons.

A. F. Renard.

A. F. Renard.

J. A. Schofield.

Reference.

A. B. Lyons,
A. J. S.,
II, p. 427, 1896.

A. B. Lyons,
A. J. S.,
11, p. 427, 1896.

Murray and RenarC,
cf. N. J., 1893.
II, p. 308.

Murray and Renard,
cf. N. J., 1893.
11, p. 308.

David, Smeeth and Schofield,
J. R. Soc. N. S. W.,
XXIX, p. 477, 1895.

Author's name.

Basalt.

Basalt.

Basalt glass.

Palagonite.

Basalt.

Remarks.

Not fresh.
H20+ = 12.70.
H.,0-=8.49.
Ignited before

analysis.

Weathered.
H,0 + =20.48.
H 20-=3.55.
Ignited before

analysis.

Latitude?

Latitude?

SO., 0. OJ
BaO 0 31
SrO 0.13
Li2 trace

F 0.63
Cr,O 3 truce
Ba'O . none
SrO none

ZrOo none
SO-j ' none
Cl trace
FeS« 0. 38
Bad 0. 14
SrO 0. 17

Shield's River, Crazy
Mountains, Montana.

Hotzendorf, Moravia.

Lohtka, Frankstadt,
Moravia.

Blauendorf, Neutitsch-
ein, Moravia.

Jaseiiitz, Moravia.

Neutitschein, Moravia.

Sohla, Silesia.

Pilot Knob, Austin,
Texas.

Anna Lee Mine, Cripple
Creek, Colorado.

Appie Ellen Shaft, Crip­
ple Creek, Colorado.

Picota, Serra de Mon-
chique, Portugal.

Lutzelberg, Kaiser-
stuhl, Baden.

II. N. Stokes.

C. F. Eichleiter.

G. F. Eichleiter.

C. F. Eichleiter.

C. F. Eichleiter.

C. F. Eichleiter.

C. E. M. Rohr-
bach.

J.F. Kemp.

W. F. Hillebrand.

W.F.Hillebraud.

G. Pajkull.

A. Knop.

W. H. Weed,
B. U. S. G. S., 148,
p. 146, 1897.

C. F. Kichleiter,
Vh. Wien, G. R-A.,
XXX, p. 72, 1896.

C. F. Eichleiter,
Vh. Wien, G. R-A.,
XXX, p. 73, 1896.

C. F. Eichleiter,
Vh. Wien, G. R-A.,
XXX, p. 71, 1896.

C. F. Eichleiter,
Vh. Wien, G. R-A.,
XXX, p. 74, 1896.

C. F. Eichleiter,
Vh. Wien, U. R-A.,
XXX, p. 72, 1896.

C. E. M. Rohrbach,
T. M. P. M.,
VII, p. 49, 188G.

J. F. Kemp,
Am. G.,
VI, p. 293, I860.

W. Cross,
B. U. S. G. S., 148,
p. 1(52, 1897.

W. Cross,
16 A. R. U. S. G. S.,
II, p. 50, 1890.

Kraatz-Kosch lau and Hackmami,
T. M. P. M.,
XVI. p. 275, 1896.

A. Knop,
D. Kaiserstuhl, Leipzig, 1892,
p. 274.

Theralite.

Teschenite.

Teschenite.

Teschenite.

Teschenite.

Teschenite.

Teschenite.

Nephelite-basalt.

Nephelite-basalt.

Nephelite-basalt.

Nephelite-tephrite.

Basanite.

Not fresh.

Not fresh.

Not fresh.

Not fresh.

Not fresh.

Not fresh.

Not fresh.
A1A, high,
Alkalies by dif­

ference.

"Altered."
Not described.

"Altered."

Low sum due to
H2O and C0.2?

Not fresh.
Calc. to 100, af­

ter deducting
3.00 H2O.

458 CHEMICAL ANALYSES OF IGNEOUS ROCKS.

NEPHELTTE-PLAGIOCLASE ROCKS Continued.

1

C3. V

2

D3. V

3

DS. V

4 .

A2. II

5

B4. V

6

B4. V

7

D4. V

8

C4. V

9

C3. V

No.

13

A3. Ill

14

Dl. IV

15

D2. V

16

C3. V

17

D2. V

18

A4. IV

19

D2. V

20

C2. IV

21

B3. IV

Si02

1 41. 76
1

1
| 44. 10
1

i
[42. 68
)

i
1 44. 20
1

i
[42. 71
)

i
1 52. 55
1

i
t 45. 28
I

i
i 38. 39

>

i
\ 40. 99
\

A1 2 O3

12.61

12. 80

15. 02

17. 03

17.05

14. 63

12.95

17.38

16.50

Fe20s

8.39

5.43

7.95

5.30

0.92

10.70

9.83

6.49

10.62

FeO

7.38

5.73

6.09

5.70

7.66

n. d.

4.73

6.83

n. d.

MgO

5.23

10.66

4.99

7:20

5.49

1.71

3.82

7.12

3.29

CaO

13. 62

10.57

9.77

9.10

12.31

6.37

10.91

13.14

12.63

Na.,0

2.58

2.84

4.97

5.90

10.48

3. 83

3.34

4. 79

5.95

K2O

1.19

1.24

1.42

2.95

2.81

3.48

2.03

2.33

2.36

H 2O+

3.66

3.90

3.61

3.83

0.60

H20 CO,

4.49

0.36

0.46

6.72

1.88

1.01

2.63

0.69 0.16

0.21

Ti0.2

2.46

2.48

0.60

1.60

0.19

2.41

PA

0.55

0.96

0.63

0.70

1.74

0.89

MnO

0.18

0.21

0.91

1.41

0.35

Sum

100. 31

101. 79

101. 95

101.21

101. 59

100.62

98. 83

101. 03

99.62
..08

99. 54

Sp. gr.

2. 956

2. 925

3. 095

2. 785

3.05

2.91

MONCHIQUITK, ETC.

45.58 15.87 4.65 6.37 8.32 9.91 3.42 L 61

45.13 18.06 11.88 0.32 1.12 10.17 3.57 6.06

40.37 17.86 14.45 0.38 1.63 17.01 1.29 0.83

42.57 15.90 2.10 3.18 10.55 4.71

41.37 16.25 16.93 11. d. 4.57 12.35 '4.18

40.47 11.86 17.44 . n. d. 3.1016.80 1.90

31.80 18.78 15.20 n..d. 3.32 14.60 1.10 5.07

38.07 17.92 14.08 n. d. 8.87 11.70 0.96 2.23

46.98 17.07 1.85 7 12.15 2.54 0.53

3.14

3.04

[
|

4.47

2.00

0.45

3.60

8.10

4.87

5.50

4.86

2. 50

0.39

trace

0.95

0.09

trace

0.79

98. 87

99. 74

99. 39

99.90

100. 08

99. 38

98.92

99. 33

101.38

3. J02

2.939

1

3.20

INFERIOR ANALYSES.

NEPHELITE-PLAGIOCLASE ROCKS Continued.

459

Inclusive.

X 0.71
80 j 0. 09
01 0. 17

X 2. 30
01 trace

SO, trace
Cl trace

SO3 trace

SOd none

SO., 0. 04
CI 0.36

Locality.

Hamberg, NecVarelz,
Baden.

Linsberg, Rhongebirge.

Linsberg, Rhongebirge.

Steinorberg, Schorbach,
Hesse.

Bubenik, Grossdehsa,
Saxony.

Liebwerda, Bohemia.
i,

'Schichenberg,
n. Tetschen,
Bohemia.

St. Georgsberg,
Randnitz,
Bohemia.

Teufelsmiihle,
Hochstraden, Styria.

Analyst.

E. E. Dana.

E. Holler.

E. Moller.

Keim.

O. Beyer.

F. Ullik.

F. Hanusch.

J. Hoffmann.

A. Jiiger.

Reference.

F. Schalch,
G. Sp. K. Bad.,
Bl. Moshach, p. 32, 1894.

E. Muller,
N. J., 1888,
I, p. 105.

E. Moller,
"N. J., 1888,
T, p. 102.

H. Wolff,
cf. N. J., 1891
II, p. 279.

O. Bever,
T. M. P. M.,
X, p. 14, 1889.

J. E. Hibgch,
T. M. T. M.,
XV, p. 237, 1896.

J. E. Hibsch,
T. M. P. M.,

- XIV, p. 105, 1894.

J. Hoffrnann,
cf. N. J., 1898,
II, p. 59.

A. Sigmund,
T. M. P. M.,
XVI, p. 347, 1897.

Author's name.

Nephelite-basalt

Nephelite-basaiiite.

Nephehte-basanite.

Nephelite-basanite.

Nephelite-basalt.

Tephrite tuff.

Nephelite-leucite-
tephrite.

Nephelite-basalt.

Nephelinite.

Remarks.

Not fresh.

Na_,O high,
cf. reference.

Not fresh.

Alkalies low?

MnO high. '

MONCHIQUITE, ETC.

S trace

Shelburne Point, Bur­
lington, Vermont.

Shelburne Point, Bur­
lington, Vermont.

Burlington, Vermont.

S. Berge, Alno, Sweden.

Beemerville, Sussex
County, New Jersey.

Kntan's Hill, Sussex
County, New Jersey.

Beemerville, Sussex
County, New Jersey.

Tatimiville, Saline
County, Arkansas.

Angel Island, California.

H. T. Vulte.

\V. H. Morrison.

W. H. Morrison.

N. Sahlbom.

F. W. Love.

J. F. Kemp.

J. F. Kemp.

J. F. Kemp.

F- L. Ransome.

J. F. Kemp in Weed and
Pirsson, B. TJ. S. G. S.,
139, p. 116, 1896.

Kemp and Marsters,
B. U. S. G. S.,
107, p. 34, 1893.

Kemp and Marsters,
B. U. S. G. S.,
107, p. 34, 1893.

N. Sahlbom,'
N. J., 1897,
II, p. 98.

J. F. Kemp,
Tr N Y >\c Sci
XI, p. 69, 1892.

J. F. Kemp,
A. J. S.,
XXXVIII, p. 133, 1889.

J. F. Kemp,
A. J. S.,
XXXVIII, p. 133, 1889.

J. F. Kemp in J. F. Williams,
A. R. G. S. Ark., 1890,
p. 399', 1891.

F. L. Ransome,
B. Dep. G. Un. Gal.,
1, p. 231, 1894.

Moncliiquite.

Monchiquite.

Monchiqnite.

Monchiquite.

Ouachitite.

Ouachitite.

Ouachitite.

Ouachitite.

Fourchite.

New analysis of
next No.

A1 2O3 , Fe2 O.,,
and K.,O high.
FeO an'd MgO
low.

Same as above.

A1 2 O3 , Fe.2O.,,
and CaO high.
FeO, MgO and
alkalies low.

Not fresh.

ALA high?

Not fresh.

A1 2O3 high.
Not fresh.

460 CHEMICAL ANALYSES OF IGNEOUS KOCKS.

LEUCITB-PLAGIOCLASE ROCKS, ETC.

No.

1

D2. V

2

D4. V

3

D4. V

4

D2. V

5

D3. V

6

D3. V

7

D3. V

8

D3. V

9

D3. V

10

D3. V

11

D3. V

12

D3. V

13

D3. V

14

D3. V

15

D3. V

16

D3. V

Si02 '

52.06

43.49

i 50. 43
J
i
1 44. 16
J

1 56. 32
>

,
i 56.07
J

1
1 55. 11

>

}
\ 55. 08
'

,
1 52. 71
J

,
I 52. 16
J

,
I 51.94
J

I
48. 51

>

,
1 51. 24
j

.
1 50. 19

>

,
1 49.34
J

1
[. 49.23
J

A1 20S

23. 13

15. 43

25.04

12.96

17.07

16.31

16.07

17. 52

14.41

15.03

14.78

14.56

15.26

16.86

18.99

15.04

Fe,,03

8.52

8.52

3. 48

8.07

3.11

1.64

3.04

2.11

2 22

3.17

2.94

3.21

3.70

2.12

3.11

1.39

FeO

1.75

n. d.

n. d.

3.10

6.03

8.39

'

8.46

6.17

8.03

8.42

9.13

8.19

8.48

7.32

6.07

9.03

MgO

2.24

3.63

4.51

10.83

2.05

3.04

3.10

2.41

5.11

4.69

2.63

4.12

4.04

3.66

3.51

8.02

,

CaO

3.30

8. 36

7.49

12.26

6.53

5.94

6.46

6.19

11.06

10.07

8.51

10.69

7.63

11.40

7.89

13. 58

Na.O

5. 37

(12

5.17

1.92

2.24

1.22

1.58

1.37

1.34

2.38

2.08

2.15

1.08

2.11

1.89

1.07

K20

3.10

77)

1.08

0.72

4.03

5.27

5.07

4.32

2.55

2.47

5.33

4.24

2.85

3.78

6.03

1.54

H20 +

1.17

4.49

2.61

2.41

2.04

1.17

0.89

4.03

1.01

\

0.72

2.12

2.80

5. 29

1.17

1.98

0.93

H30

0.46

C02

3.31

Ti(X

0.16

2.06

PA

0.20

1. 03

0.93

0.92

0.75

1.02

1.47

1.15

0.62

0.95

0.58

1.39

1.31

0.17

MnO

trace

0.13

0.14

Sum

101.00

100. 00

99.71

99.98

100. 48

100. 09

j

0.10

0.12

-

0.24

0.17

0.16

0.12

0^21

0.26

0.37

100. 53

100. 32

100. 03

100. 50

100.25

99. 58

100. 27

100. 21

100. 38

100.37

i

Sp. gr.

2.965

2.492

2.552

2.546

2.492

2.816

2.749

2.726

2.708

2.562

INFERIOR ANALYSES.

LEUCITE-PLAGIOCLASR ROCKS, ETC.

461

Inclusive.

\

Locality.

Cerro de las Virgenes,
Lower California,
Mexico.

Sta. Cruz, Rio de
Janeiro, Brazil.

Clermain, n. Clnny,
France.

Dobernberg, Tetsehen,
Bohemia.

Montalto, n. Lake
Bolsena, Italy.

Montalto, n. Lake
Bolsena, Italy.

Montalto, n. Lake
Bolsena, Italy.

Montalto, n. Lake
Bolsena, Italy.

Canonica, Orvieto,
Italy.

Monte Bisenzio, Lake
Bolsena, Italy.

Fosso Fantacciano,
Lake Bolsena, Italy.

Fosso Pantacciano,
Lake Bolsena, Italy.

Toscanella, n. Lake
Bolsena, Italy.

San Magno,W. of Lake
Bolsena, Italy.

Gradoli, Lake Bolsena,
Italy.

Montefiascone, Lake
Bolsena, Italy.

Analyst.

Jager.

Not stated.

Not stated.

R. Pfohl.

L. Ricciardi.

L. Ricciardi.

L. Ricciardi.

L. Ricciardi.

L. Ricciardi.

L. Ricciardi.

L. Hicciardi.

L. Ricciardi.

L. Ricciardi.

L. Ricciardi.

L. Ricciardi.

L. Ricciardi.

Reference.

K. v. Chrustchoff,
T. M. P. M.,
VI, p. 168, 1885.

E. Hussak,
N. J. 1892,
II, p. 152.

Micliel Lew and Lacroix,
B. Serv. Cte. G. "Fr.,
VII, No. 45, p. 9, 1895.

J. E. Hibsch,
T. M. P. M.,
XIV, p. Ill, 1894.

C. Klein,
Sb. Berl. Akad.,
1888, p. 115.

C. Klein,
Sb. Berl. Akad.,
1888, p. 115.

C. Klein,
Sb. Berl. Akad.,
1888, p. 115.

C. Klein,
Sb. Berl. Akad,,
1888, p. 115.

C. Klein,
Sb. Berl. Akad.,
1888, p. 108.

C. Klein,
Sb. Berl. Akad.,
1888, p. 106.

C. Klein,
Sb. Berl. Akad.,
1888, p. 111.

C. Klein,
Sb. Berl. Akad.,
1888, p. 108.

C. Klein,
Sb. Berl. Akad.,
1888, p. 106.

C. Klein,
Sb. Berl. Akad.,
1888, p. 108.

C. Klein,
Sb. Berl. Akad.,
1888, p. 119.

C. Klein,
Sb. Berl. Akad.
1888, p. 111.

Author's name.

Leucitophyre.

Leucite-tephrite.

Leucotephrite.

Leueite-ba<?anite.

Leucite-t lasanite.

Leucite-basanite.

Leucile-basani te.

Leucite-basanite.

Leucitite.

Leucite-tephrite.

Leucite-basanite.

LeAicitite.

Leucite-tephrite.

Leucite-tephrite.

Leucite-tephrite
tuff.

Leucite-basanite.

Remarks.

A1.,O3 high.
MgO low.
Alkalies inter­

changed?
Mean of 2 anals.

Alkalies by dif­
ference.

A1.2O3 high.
Alkalies low.

Alkalies low.
Leucite- basalt in

T. M. P. M.,
XV, p. 255,
1895.

Alkalies low.
Also in N. J. B.

B., VI, p. 28,
1889.

Alkalies low.
Also in N. J. B.

B., VI, p. 28,
1889.

Alkalies low.
Also in K. ,T. B.

B., VI, p. 28,
1889.

Alkalies low.
Also in N. J. B.

B., VI, p. 28,
1889.

Alkalies low.
Also in ISt. J. B.

B., VI, p. 20,
1889.

Alkalies low.
Also in N. J. B.

B., VI, p. 19,
1889.

Alkalies low.
Also in N". J. B.

B., VI, p. 23,
1889.

Alkalies low.
Also in N. J.-B.

B., VI, p. 20,
1889.

Alkalies low.
Also in N. J. B.

B., VI, p. 19,
1889.

Alkalies low.
Also in N. J. B.

B., VI, p. 20,
1889.

Alkalies low.
Also in N. J. B.

B., VI, p. 32,
1889.

Alkalies low.
Also in N. ,T. B.

B., VI, p. 23,
1889.

462 CHEMICAL ANALYSES OF IGNEOUS KOCKS.

LEUCITE-PLAGIOCLASE ROCKS, ETC. Continued.

No.

1
17

D3. V

18

D3, V

19

D3. V

20

03. V

21

D3. V

22

DS. V

23

D3. V

24

C3. V

25

Dl V

26

D3. V

27

D4. V

28

D4. V

2»

1)4 V

30

04. V

31

cs. v

32

C3. V

33

D4. V

34

nj \r

SiQ2

. 49. 18

i

 48. 84

47. 61
'

1 49. 03
J

1 48. 75
J

]
I 48. 30
'

.
1 48. 28
'

,
1 48. 09
'

1 51 4'1 ° ' "

i
1 48. 38

47.50
1

i
I 46. 85'

1 46. 59
'

,
i 46. 57
'

i
45. 93

i
i 45. 71
'

i
1 45. 02

i
\ 46.15
1

AIA

16.07

15.45

17. 38

16.07

16.03

15. 07

16.51

1 3. 60

-I Q K7
J.O, 0 /

19. 03

28. 38

21 . 49

27.12

19.86

TO 07
Jo. 4(

17.90

99 K.7-i^j. '_> t

23. 19

FeA

1.17

2.78

2.03

1.76

1.83

1.53

3.07

2.52

n. d.

n. d.

3.68

5.21

5.83

n.d.

n.d.

n.d.

6.42

FeO

8.94

9.62

7.24 '

10. 05

10.12

9.18

7.62

9.36

8.47

10. 57

n.d.

11. d.

n. d.

8.97

9. 39

9.69

8.94

n. d.

MgO

5.43

5. 37

6.21

3.94

4.02

7.48

4.03

6.75

0 1 O. -to

1. 13

1.36

0.96

0.53

1.82

4.41

3. 87

2.35

2.25

CaO

3.26

3.29

5.61

12.04

11.72

13.95

12. 50

13. 05

2.74

5.69

5. 03

8.54

4.76

10.38

10.98

10.56

10. 09

8.52

Na2 O

1.25

1.24

0.86

1.73

1.89

0.94

0.86

1.41

i n ^cJ.U. Oo

4.40

trace

trace

trace

3.13

3 QO. UiJ

4.85

 * oo
0. -SO

trace

K2O

2.07

1.83

1.81

3. 06

2.94

1.73

1.84

3.07

6.42

8 £S
. DO

4.60

4.68

2.04

7.48

6" QD
. 40

5.21

710/.Jo

3.01

H20+

1.62

0.72

0.64

1.38

1.39

1.78

3. 51

1.62

O QQ
. OO

0. 64

6.00

8.10

8.90

1.29

0 00. o->

1.82

n Q]
U. UA.

5.50

H 20-

3. 40

3.80

.3.90

4.90

CO. Ti02

0.15

0.09

trace

i

0.41

0.22

0.61

0.27

0.31

0-47

,

1.71

0.41

0.14

0. 33

0.44

0. 39

0.34

0.40

MnO

0.42

0.34

0.21

0.44

0.42

0.29

0.16

0.10

trace

trace

trace

trace

0.93

0. 06

0.54

trace

trace

Sum

100.30

100.26

100. 21

100. 34

100. 04

100. 72

100. 09

99.98

100. 23

100. 61

99.95

99. 63

100. 67

100.87

100. 62

100.61

100.69

99. 94

Sp. gr.

2. 731

2.769

2.762

2.49

2.67

2.35

2.16

2.02

2.67
'

^ A'?

2.78

2.83

2.33

INFERIOR ANALYSES.

LEUCITE-PLAGIOCLASE ROCKS, ETC. Continued.

463

Inclusive.

S03 0. 48

S03 0. 56

S03 0. 57

S03 0. 62

SOj 0.73

SOj 1.64

Cr30i trace

CrOj trace

Cr203 trace

S03 trace

fcO, 0.12

Cr,03 trace

Locality.

Montefiasc-one, Lake
Bolsena, Italy.

R. R. tunnel, Montefias-
cone, Lake Bolsena.

Montefiascone, Lake
Bolsena, Italy.

Sassi Lanciati, Lake
Bolsena, Italy.

Sassi Lanciati, Lake
Bolsena, Italy.

Monte Jugo, Lake Bol­
sena, Italy.

Santa Trinita, Orvieto,
Italy.

Valentano, Lake
Bolsena, Italy.

Tavolato, Alban Hills,
Italy. .

Lago di Nemi, Alban
Hills, Italy.

Via Ardeatina, Alban
Hills, Italy.

i
Casale Caffarella, Alban

Hills, Italy.

Alban Hills, Italy.

Rocca di Papa, Alban
Hills, Italy.

Rocca di Papa, Alban
Hills, Italy.

Rocca di Papa, Alban
Hills, Italy.

Rocca di Papa, Alban
Hills, Italy.

Cava di San Paolo,
Alban Hills, Italy.

Analyst.

L. Ricciardi.

L. Ricciardi.

L. Ricciardi.

L. Ricciardi.

L. Ricciardi.

L. Ricciardi.

L. Ricciardi.

L. Ricciardi.

G. Aichino.

G. Aichino.

Trottarelli.

Trottarelli.

Trottarelli.

G. Aichino.

G. Aichino.

G. Aichino.

G. Aichino.

Trottarelli.

Reference.

C. Klein,
Sb. Berl. Akad.,
1888, p. 108.

C. Klein,
Sb. Berl. Akad.,
1888, p. 108.

C. Klein,
Sb. Berl. Akad.,
1888, p. 111.

C. Klein,
Sb. Berl. Akad.,
1888, p. 108.

C. Klein,
Sb. Berl. Akad.,
1888, p. 108.

C. Klein,
Sb. Berl. Akad.,
1888, p. 108.

C. Klein,
Sb. Berl. Akad.,
188S, p. 106.

C. Klein,
Sb. Berl. Akad.,
1888, p. 111.

V. Sabatini,
Mem. Cta. G. Ital.,
X, p. 164, 1900.

V. Sabatini,
Mem. Cta. G. Ital.,
X, p. 164, 1900.

A. Verri,
B. Soc. G. Ital.,
XII, p. 72, 1893.

A. Verri,
B. Soc. G. Ital.,
XII, p. 54, 1893.

A. Verri,
B. Soc. G; Ital.,
XII, p. 60, 1893.

V. Sabatini,
Mem. Cta. G. Ital.,
X, p. 163, 1900.

V. Sabatini,
Mem. Cta. G. Ital.,
X, p. 163, 1900.

V. Sabatini,
Mem. Cta. G. Ital.,
X, p. 163, 1900.

V. Sabatini,
Mem. Cta. G. Ital.,
X, p. 163, 1900.

A. Verri,
B. Soc. G., Ital.,
XII, p. 53, 1893.

Author's name.

Leucitite.

Leucitite.

Leucite-basanite. _

Leucitite.

Leucitite.

Leucitite.

Leuci te-teph rite.

Lencite-basanite.

Leuci te-tephrite
(with haiiyne).

Leucite-tephrite
(with haiiyne).

Le'iicitite-tuft.

Leuci tite-tuff.

Leucitite-tu£f.

Leucitite.

" Sperone."

"Sperone."

Leucitite.

Leucitite tuff.

Remarks.

Alkalies low.
Also in N. J. B.

B., VI, p. 20,
1889.

Alkalies low.
Also in N. J. B.

B., VI, p. 20,
1889.

Alkalies lo\v.
Also in N. J. B.

B., VI, p. 23,
1889.

Alkalies low.
Also in N. J. B.

B., VI, p. 20,
1889.

Alkalies low.
Also in N. J. B.

B., VI, p. 20,
1889.

Alkalies low.
Also in N. J. B.

B., VI, p. 20,
1889.

Alkalies low.
Also in N. J. B.

B.,VT, p. 19,
1889.

Alkalies low.
Also in N. J. B.

B., VI, p. 23,
1889.

Al.,0j high.
MgO low.
Dried at 110°.

A1.2 O3 high.
MgO low.
Dried at 110°.

A1 203 high?

Not fresh.
Dried at 110°.
A1.203 high.
MgO low.

Dried at 110°.
Not fresh.

Dried at 110°.
Not fresh.

Dried at 110°.

A1,O3 high.

464 CHEMICAL ANALYSES OF IGNEOUS EOUKS.

LEUCITE-PLAGIOCLASE ROCKS, ETC. Continued.

No.

35

B4. V .

36

04. V

37

D4. V

38

A4. IV

39

B4. V

40

B4. V

SiO2

1 59. 92

I 47. 25

1 51.38

1 47. 13

| 47. 31

1 46. 43

A 1,0,

18.09

18.17

Fe203

4.52

9.23

26.35

14.47

18. 51 '

15.99

13. 56

14. 56

15.04

FeO

n. d.

n. d.

n. d.

n. d.

n. d.

n. d.

MgO

0.44

3.74

6.03

4.16

2.28

1.74

CaO

2.19

8.65

9.09

9.00

7.57

9.27

Na,O

6.23

3.93

4.76

0.81

0.98

0.51

K,O

7.24

7.15

3.33

8.00

6.14

6.93

H20+

1.17

0.94

n. d.

2.94

2.31

3.20

H2O CO 2 TiO2

trace

P2 O 5

0. 55

0.73

MnO Sum

99.80

99.06

100. 9.3

100. 07

100.21

99.84

Sp. gr.

2.723

2.910

_'. 890

IIAUYiSfOPHYRE, ETC.

1

D4. V

2

D4. V

3

D4. V

4

D4. V

5

D4. V

G

D2. V

7

B3. IV

8

D3. V

9

D4. V

10

D3. V

11

D3. V

12

D3. V

13

D3. V

1 54.00

1 53. 60

53. 20

53. 00

1 52. 80

1 54. 48

1 47. 00

1 47. 71

1 46. 72

1 45. ,37

42.78

1 42. 63

1 42. 16

24.10

22.57

24.16

22.63

21.95

21.67

17.86

9.37

19.50

14.11

11.07

18.91

16.25

8.95

6.78

7.07
*

7.50

10.96

1.21

4.85

5.31

3.03

5.06

17.07

5.06

3.02

n. d.

n. d.

t

n. d.

n. d.

n. d.

2.77

4.02

9.53

5.02

7.08

5.51

9. 16

9.03

2.35

3.92

2.20

2.47

3.06

1.44

1.10

7.06

4.41

7.56

4.23

3.60

3.11

4.65

5.80

6.38

7.14

7.05

5.05

5.30

15.13

16.28

17.11

12.57

12.11

10.05

5.60

5.11

4.44

1.72

4.37

7.43

6.84

2.21

2.09

1.34

1.11

2.66

2. 13

1.58

4.01

3.21

5. 89

2.39

4.65

4.55

1.01

1.24

0.62

0.72

1. 35

7.06

n. d.

n. d.

n. d.

n. d.

n. d.

2.66

1. 53

0.41

1.13

0.65

4.02

2.12.

2.13

1.10 4.80

0.38

trace

trace

0.32

trace

0.73

0.28

0.31

0. 34

0.26

1.25

0.81

0.37

0.26

0.42

0.36

0.72

101.23

101. 79

100.10

100.60

102. 58

102.02

-100.52

100.67

100.52

100. 74

100. 33

100. 37

100. 03

2. 492

2.992
26°

3. 012
26°

2.574
26°

X

2.538
26°

2. 615
26°

INFERIOR ANALYSES.

LEUCITE-FLAGIOCLASE ROCKS, ETC. Continued.

465

Inclusive.

Cl trace

Locality.

Lava of Oct., 1822, Mt.
Vesuvius, Italy.

Mt. Vesuvius, Italy.

Volcanello, /Eolian.
Islands, Italy.

Pangkadjene, South
Celebes.

El Capitau, Canbeligo
County, New South
Wales.

Bvrock, New South
"Wnlpo \\ ttien.

Analyst.

A. Lagorio.

A. Lagorio.

II. BSckstrom.

W. Bruhns.

J. C. H. Miiigaye.

J. C. H. Mingaye.

Reference.

A. Lagorio,
T. M. P. M.,
VIII, p. 475, 1887.

A. Lagorio,
T. M. P. M.,
VIII, p 486, 1887;

H. Buckstrom,
G. F. F.,
XVTII, p. 159, 1896.

H. Bucking,
Ber. Nf. Ges. Freib. ,
XI, p. 83, 1899.

David and Anderson,
Rec. G. S. N. S. W.,
I, p. 156, 1890.

David and Anderson,
Rec. G. S. N. S. W.,
I, p. 150, 1890.

Author's name.

Obsidian.

Leucite-tephrite.

Leucite-basanite.

Biotite-leucite-
basalt.

Leucite- basalt.

..

Leucite-basalt.

Remarks.

HAUYNOPHYRE, ETC.

SO3 truce

SO3 0.50

SO3 0.25

SOj 0.21
Cl 0. 07

Cl trace

SO, 2.12

S03 1.30

S03 0.52

SO3 '1. 07

SO3 4. 11

Aiguille de Giiery, Mt.
Dore, Auvergne.

La Qnenille, Mt. Dore,
Anvergne.

Roc Blanc, Mt. Dore,
Auvergne.

Roc Blanc? Mt. Dore,
Auvergne.

Roc "Blanc? Mt. Dore,
Auvergne.

Hohenstein, Bohemia.

Konigsbachthal,
Bohemia.

Summit, Mte. Vulture,
Italy.

Mte. Vulture, Italy.

Mte. Vulture, Italy.

Mte. Vulture, Italy.

Melfi, Mte. Vulture,
Italy.

Melfi, Mte. Vulture,
Italy.

E. Bonjean.

E. Bonjean.

E. Bonjean.

E. Bonjean.

E. Bonjean.

R. Pfohl.

F. Hanusuh.

L. Ricciardi.

L. Ricciardi.

L. Ricciardi.

L. Ricciardi.

L. Ricciardi.

L. Ricciardi.

E. Bonjean,
C " R
CXXVIil, p. 1097, 1899.

E. Bonjean,
C. R.,
CXXVIII, p. 1097, 1899.

E. Bonjean,
C R
CXXVIII, p. 1097, 1899.

E. -Bonjean,
C. R.,
CXXVIII, p. 1097, 1899.

E. Bonjean,
C. R.,
CXXVITI, p. 1097, 1899.

J. E. Hibsch,
T. M. V. M.,
XIX, p. 82, 1900.

J. E. Hibsch,
T. M. P. M.,
XIX, p. 76, 1900.

L. Ricciardi,
Gazz. Chim. Ital.,
XYII, p. (7), 1887.

L. Ricciardi,
Gazz. Chim. Ital.,
XVII, p. (5), 1887.

L. Ricciardi,
Gazz. Chim. Ital.,
XVII, p. (6), 1887.

L. Ricciardi,
Gazz. Chim. Ital.,
XVII, p. (7), 1887.

L. Ricciardi,
Gazz. Chim. Ital.,
XVII, p. (10), KS87.

L. Ricciardi,
Gazz. Chim. Ital.,
XVII, p. (9), 1887.

Hai'iyiie-tephrite.

Hauyne-tephrite.

Hauyne-teph rite.

Hauyne-tephrite.

»
Hauyne-tephrite.

Sodalite-tephrite.

Sodalite-porphyry.

Lava.

Lava.

Lava.

"Oolitic rock"
(lava).

Hauynophyre.

Hauynophyre.

Not fresh.

Not fresh.

Cl low.

Alkalies low.

Alkalies low.

Alkalies low.

Alkalies low.

Alkalies low.

Alkalies?

14128 No. 14 03 30

466 CHEMICAL ANALYSES OF IGNEOUS ROCKS.

HAUYNOPHYKE, ETC. Continued.

14

D3. V

15

D3. V

16

D3. V

 41. 77

39. 74

\ 36.35

14.05

10.27

12.37

4.21

6.07

5.26

11. 03

13. 11

11.71

3.40

4.18

7.46

12.52

19.11

16.82

6.23

3. 12

2.07

1.38

0.63

1.38

1.80

0.50

4.11

trace

0.41

0.63

1.23

0.63

6.42

100. 27

101. 03

100. 80

2.630 :
26°

2.840
26°

IJOLITE, ETC.

1

D4. V

o

D2. V

3

D2. V

45.18

,
i 46. 63
I

i 42. 79
J

23. 31

15. 03

19.89

6.11

5.91

4.39

n. d.

5.09

2.33

1.45

3.47

1.87

4.62

11. 23

11.76

11.17

8.16

9. 31

5. 95

1.96

1.67

1.14

0.35

0.99

1.12

1.70 1.70

trace

0.41

98.93

98.95

98.81

MELILITE KOCKS.

1

A3. Ill

2

-B3. IV

3

C3. V

4

B2. Ill

5

A2. II

6

A2. II

7

A2. II

8

C2. IV

9

K4. V

10

D4. V.

. 35. 91

. 35.25

33. 10

- 35.54

» 33. 87

(. 30.69

1 29. 25

1 24. 19

33. 89

1 43. 36
J

11.51

6.10

7.88

11.72

' 15. 25

10.48

8.80

12.00

9.93

9.37

2.35

8.53

16.71

5.86

2.37

5.76

3.92

6.45

15.63

8.88

5.38

5.60

1.48

5.99

5.15

7.47

5.42

9.32

1 7. 54

20.40

13. 42

13. 56

12.52

11.10

17.66

14.07

|

n.d. 'l6. 14

n. d. 10.42

13.57

7.40

5.25

15. 83

14.43

13. 25

17. 86

17. 37

15.19

15. 38

1.75

0.70

0.23

1.91

1.41

1.41

0.77

1.99

2.86

1.49

2.87

2.88

e

0.29

2 24

1.02

1.82

2.45

3.06

n. d.

3.21

9.40

10. 15

17. 85

1.67

2.47

2.88

2.61

5.16

2.90

6.66

4.30

8.64

8.21

6.00

2.77

1.41

0. 23

2.25

2.90

2.03

2.12

5. 52

2.54

trace

0.64

n. d.

0.32

0. 9!)

0.64

2.86

3.96

1.41

trace

0.32

0.55

trace

trace

trace

100. 51

99.26

99.11

100..97

100. 36

99. 78

3. 052

3.033

|

100.14
(100.04)

101.16

100. 00

98.77

3.15

INFERIOR ANALYSES.

HAUYNOPHYRE, ETC. Continued.

467

Inclusive.

SO3 2. 65

SOj 3. 26

SO3 2. 12

Locality.

Mte. Vulture. Italy,

Melfi, Mte. Vulture,
Italy.

Mte. Vulture, Italy.

Analyst.

L. Ricciardi.

L. Ricciardi

L. Ricciardi.

Reference.

L. Ricciardi,
Gazz. Chiin. Ital.,
XVII, p. (8), 1887.

L. Ricciardi,
Gazz. Chim. Ital.,
XVII, p. (9), 1887.

L. Ricciardi,
Gazz. Cliim. Ital.,
XVII, p. (6), 1887.

Author's name.

Tuff.

Hauynophyre.

Lava.

Remarks.

Alkalies?

Alkalies low.

Alkalies low.

IJOLITE, ETC.

Beemerville, Sussex
County, New Jersey.

Kaljokthal, Kola,
Finland.

liwaara, Kola, Finland.

F. W. Love?

H.Rerghell.

H. Eerghell.

J. F. Kemp,
Tr. N. Y. Ac. Sci.,
XI, p. 67, 1892.

V. Hackman,
Fenuia,
XI, No. 2. p. 185, 1894.

Ramsav and Berghell,
G. F. F.
XIII, p. '302, 1891.

Nephelite-porphyry
(eussexite) .

Ijolite.

Ijolite.

MELILITE ROCKS.

Cl O.B3
S 0.29
Cr,O3 trace

S trace
Cr2O5 trace

St. Anne de Belleviic,
n. 'Montreal, Canada.

Manheim, Herkimer
County, New York.

Manheim, Herkimer
County, New York.

Naversdalc, Orkney
Islands.

Long Geo, Holm,
Orkney Islands.

Storkalfven, R6d6,
Sweden.

Norrwik, Alno,
Sweden.

Stornaset, Alno,
Sweden.

Hochhohl, Owen,
Wurtemberg.

Mte. Terminillo,
Rieti, Italy.

P. H. le Ros-
signol.

P. H. Sinyth, jr.

C. II. Smytb, jr.

J.S. Flett.

J. S. Flett.

H. Santesson.

N. Sahlbom.

F. Berwerth.

J. Meyer.

L. Brugnatelli.

F. D. Adams,
A. J. S.,
XLTTT, p. 271, 1892.

C. H. Smvth, jr.,
B. G. S. A.,
IX, p. 262, 1898.

C. H. Smyth, jr.,
B. G. S. A.,
IX, p. 2t>2, 1898.

J. S. Flett,
Tr. R. Soc. Edinb., '
XXXIX, pt, 4,. p. 897, 1900.

J. S. f lett,
Tr. R. Soc. Edinb.,
XXXIX, pt, 4, p. 898, 1900.

P. J. Holmquist,
Afh. Sver. G. Und.,
No. 181, p. 86,1899.

N. Sahlbom,
N. J., 1897,
II, p. 100.

Raimann and Berwerth,
Ann. K. K. Nil. Hof. Mus.,
X, p. 76, 1895.

A. Stelzner,
N. J. B. B.,
II. p. 398, 1883.

L. Bruornatelli,
B. Com. G. Ital.,
XIV, p. 318, 1883.

Alnoite.

Alnoite.

Alnoite.

Alnoite,

Melilite-
nionchiquite.

Alnoite.

Alnoite.

Alnoite.

Melilite-basalt.

Melilite-pyroxene
rock.

Not fresh.

Not fresh.

Much weath
erecl.

Not fresh .

Not fresh.

Not fresh.
Dried at 110°.

Not fresh.
0.25 F(calc.),
omitted.

Not fresh.
Dried at 130°.

Not fresh.
Gale, from Sol.

and Insol.

468 CHEMICAL ANALYSES OF IGNEOUS ROCKS.

LIMBUEGITE.

No.

1

A2. II.

2

D4. V

3

B4. V

4

Bl. V

5

B4. V

6 '

C4. V

7

B4. V

8

D4. V

9

B3. IV

SiO,

36.80

j
1 44. 47
1

43. 33

42.61

40.48

42. 30

1
1 39. 07
1

i
I 53. 92
)

i
1 39.32
J

ALA

4.16

10.97

11.06

11.55

8.93

12.74

13. 70

17.98

17.53

Fe,03

n.d.

n.d.

n.d.

. n.d.

20. 05

10.60

20.92

n. d.

3.07

FeO

8.33

13. 08

15. 25

12.27

n. d.

n. d.

n. d.

4.88

9.12

MgO

25. 98

6.24

6.24

12.10

11.12

12.74

6.90

4.57

8.00

CaO

8. 63

12.66

12. 66

13. 43

13. 03

13. 01

10.04

7.59

10.38

Na,,O

0.17

4.58

4.58

1.06

2. 05

2.65

2.

3. 92

2.44

K.,0

2. 48

1.68

1.68

,

2! 80

1.26

0.94

JS

1.14

2.04

H.2O+

6. 93

2.27

1.43

3. 37

2.54

3.53

4.64

5.10

H..O-

0.51
-

2.20

C02

2. 95

none

none

2.46

TiO,

1.26

3.56

4.63

4. 33

1.51

0.21

PA

0.47

0.52

MnO

0.-13

trace

trace

0. 55

Sum

100.22

101. 70

100. 86

100.15

100. 29

99. 03

100.89

98. 64

99. 20

Sp. gr.

2.931

PYROXENITE.

1

D4. V

 2

B4. IV

3

C4. V

43. 35

54. 12

1
1 46. 86
j

29. 75

7.91

9.80

5.61

n. d.

16.35

n. d.

12.87

n. d.

2.03

16.64

18. 08

12.46

6.21

9.57

i

trace

0.44

trace

5. 93

1.19

trace

0.73

n. d.

0. 67

i

99.86

99. 38

101.33

!

3.30

3. 333

PERIDOTITE.

20.85

1 37.44

1 33. 80

41.00

1 34. 50

5. 55

28. 60

6.84

7.58

14.37

45.62

11. 92

12.26

5.99

2. 85

n. d.

n. d.

4. 63

4.46

16. 45

1.97

21 . 38

23. 59

21. Kl

0. 73

5. 45

9.50

10.08

11.43

n. d.

0.97

n. d.

0.52

0.51

n. d.

1.02

n. d.

n. d.

1.50

n. d.

12. 67

15.

4. 73

7.14

20

3. 62

0.21

9. 93 trace

0.77

trace

99.69

100. 04

98. 98

101. 74

100. 15

2. 732

2.989

INFERIOR ANALYSES.

LIMBURGITE

469

Inclusive

soj o or,
5 0 95
NlO 0 09
BaO 0 12
brO trace

SOi 0 18
Cl U 13
F trace

Locality

Syracuse, New York.

Wesenweiler,
Kaiserstuhl, Baden.

Eichelspitze,
Kaiserstuhl, Baden.

Limburg, i
Kaiserstuhl, Baden.

Kaiserstuhl, Baden

Reichenneier, Voge-
sen, Elsass.

Pardubic, Bohemia

Chichishima, Bonin
Islands, Japan

Beiidigo, Victoria,
Australia

Analyst.

H N. Stokes.

A Knop.

A Knop

A Knop.

A. Lagono.

G Linck.

F Kovar.

.7 Petersen

A. W. Howitt

Reference

l)artoii and Kemp,
A J. S ,
XLIX, p. 401, 1895.

A. Knop,
Der Kaiseistuhl,
Leipzig, 1892, p '-'83

A. Kncip,
Uer Kaiberttulil,
Leipzig, 1892, p. 281.

A. Knop,
Dor Kaiseistuhl,
Leipzig, 1892, p 296

A. Lagorio,
T M P M.,
VII], p -479, 1887

G Linck,
Ml. Com. G -L U Ks.,
I, p 60, 1887

F Kovar,
'Cf G. Cb.,

T, p. 5U, 1901

J. Peteisen,
Jb Tlanil). Wiss Anst.,
VIII, p 30, 1891

A. W. llo\\itt,
Ct. N J , 1894,
II, p 271

Author's name . Remarks

Limburgite. ' Not fresh.

Lnnburgite

Lmilmrgite

Lnnburgite.

Limburgite.

Lnnburgite

Lnnburgite

Bomnite (bronzite-
limburgite)

Lnuliuigite

MgO, CaO,
Na20, and

MgO, CaO,
Na20, and
K,O?

Not fresh
2 11 HA Tg-

nited before
analysis.

Al/>3 high

PYROXENITK.

Kosetown, West of
Stony Point, New
York.

Jacka&s Creek, Mon­
tana

Pallavaram, Madras,
India

J F.'Keinp?

G. P. Merrill.

T. L. Walker.

J F. Kemp,
A. J. S.,
XXXVI, p 2nO, 1888

G. P. Mernll,
Pr U S. Nat Mas ,
XVII, p 662, 1895.

T. II. Holland,
Mem G. S I ml ,
XX VIII, p. 166, 1900.

Hornblende-augite
rock

Websterite

Hvpersthenite

A 1,O, high.
AlgO low

PEBTDOTITh

S trace

SO, 0 60

Troii Mine Hill, Cumber­
land, Khode Island.

Ithaca, New York

Manhenn, Herkimer
County, ISew York.

Plkesville, Baltimore,
County, Maryland.

Marion, Crittenden
County, Kentuckv.

T. Drown
'

W. H Morrison.

C. W Smith, ji.

L. McCay.

L G. Kakins.

M. E. Wadsworth,
Litbol Stud.,
1884,], XVI.

.T. F Kemp,
A J S.,
XLII, M. 412, 1891

C H. Pinvth,]i ,
A J S ,
XLIII, p 325, 1892

G. H. Williams,
B. U S G S ,
28, p 54, 1880

J S. Diller?
B. U S G. S.,
148, n 94. 1S97

Cumberlandite

Pendotite.

Pendotite.

]'eridotite

Mica-peridotite

Nut fresh

Not fiesh

Feldspathic
Not tresh

Not Iicsh
Not described

470 CHEMICAL ANALYSES OF IGNEOUS BOOKS.

PEEIDOTITE Continued.

No.

6

Al. I

7

A2. II

8

A4 IV

9

A1.I

10

D3. V

11

B4. V

12

B4. V

13

Al. I

14

D4. V

15

B3. IV

1G

C3. V '

17

A4. IV

18

A2. II

19

A4. V

20

D2. V

21

D3. V

22

B3. IV

23

D3. V

24

D3 V

Si02

.

29. 81
'

}
i 29.43
J

42. 71

i
1 37. 30
J

i

A1A

2.01

2.36

0.70

4.76

1 43. ii5 6. 81
) !

1
| 46. 35
J

i
1 47.41
J

i 44. 81

1 42.10

1
38.6

1

1 37.8
J
i
1 49. 10
J

i
I 38. 35
J

i
i 39. 42
)

j
I 38. 82
J

41.35

i
i 40. 65
J

I
i 39. 75
i

i
39. 05

J

16.41

16. 03

1.88

3.28

3.7

9.7

8.48

7.03

1.02

0.39

13.90

12. 85

14.40

13.95

Fe20s

5.16

n. d.

n. d.

6.61

15.94

n. d.

2.06

1.98

8.27

7.6

3.4

5.79

6.82

4.70

3.32

8.24

4.88

7.58

8.16

FeO'

4.35

9.06

6.83

6.12

5.14

9.91

7.05

4.52

2.13

7.8

7.0

n. d.

8.68

4.73

4.08

7.13

8.30

8.57

6.25

MgO

32.41

31.66

41.18

31.11

12.91

18. 72

5.81

30.91

30. 05

27.7 .

22.9

20. 85

25. 69

>A. 19

43. 45

8.79

18. 05

6.17

8.89

CaO

7.69

6.94

n. d.

1.19

4.86

6.14

12. 33

6.58

3.77

7.7

-

4.1

12.90

0.12

1.5(3

trace

11.65

8.05

12.65

14.02

Na20

0.11

0.78

n. d.

trace

0.43

n. d.

4.47

K2 O

0.20

0.65

n. d.

trace

0.52

n. d.

as Na2 O

0.15

1.

none

0.8

1.67

0.40

n. d.

0.08

0.15

1.38

0.81

0. 55

90

0.2

trace

0.56

0.45

n. d.

0.09

0.16

0.91

0.28

0.89

H20+

8.92

10. 90

8.38

10.37

7.46

3.01

2.19

6.88

' _^___

6.4

H20-

0.65

.

0.15

7.73

C02

6.66

5. 05

none

1.12

1.79

14.0

0.23

10.89

12.29

8.47

5.35

2.70

2.15

2.95
!

,

0.37

1.13

2.70

2.30

6.50

5.10

TiO2

2. 20

1.48

0.79

1.20

none

0.90

0.15

PA

0.35

trace

0.06

0.02

0.12

0.22

0.64

0.71

0.55

MnO

0.23

0.09

trace

trace

0.13

0.70

trace

0.89

Sum

100. 86

100. 15

100. 21

99.68

98.84

100. 54

99.24

100. 18

100. 53

99.8

99.7

100. 15

99.67

100. 23

103. 41
(100. 04)

99.64

100. 71

99.57

100. 36

8p.gr.

2.781

2.697

3.10

3.21

2.96

2.82

3.00

2.73

2.86

2.819

INFERIOR ANALYSES.
«

PERIDOTITE Continued.

471

Inclusive.

. S03 0 28
Cr.,0j 0. 43
Nib 0. 05

S03 0. 30
S 0.20
Oo03 0. 14

 Nib 0. 60

Cr.03 trace
Nib 0. 52

Cr203 0.62
NiO 0.01

Cr.Os 0. 29
NiO 0. 09
BaO iiono
SrO none

Cr.,03 0.1

\

CrjOs 0.57

SO3 0. 22

Cr. Spinel 0.47

S03 trace
Cr..03 S. 32
Org 0. 11

Locality.

Willard, Elliott County,
Kentuckj7 .

Near Willard, Elliott
County, Kentucky.

Laurel Creek, Rabun
Count)', Cieorgia.

Crystal Falls, Michigan.

Near Morton, Minnesota
River, Minnesota.

Between North and
South Meadow creeks,
Montana.

The Potrero, San
Francisco, California.

Near Strawberry Val­
ley, Butte County,
California.

Caithness, Scotland.

Loch Garabal, Scotland.

Firth of Forth, Scot­
land.

Tuc d'Ess, Pyrenees.

Stoppeuberg, Harz
Mountains.

Koltsehenberg, Silesia.

Habendorf, Silesia.

 Stranik, Hotzendorf,
Moravia.

,Sohle, Moravia.

Near Mtschenowitz,
Moravia.

Zanirsk, n. Keltsch,
Moravia.

Analyst.

T. Til. Chatard.

Peter and Kastle.

\V. H. Emerson.

H. N. Stokes.

A. D. Meeds.

G. P. Merrill.

0. Palache. v

W. F. Hillebraml.

H. R. Mill.

J. H. Player.

T. Waller.

Strvesco.

K. Hampe.

H. Traube.

K. Hampe.

C. F. Eichleiter.

C. F. Eichleiter.

C. F. Eichleiter.

C. F. Eichleiter.

Reference.

J. S. Diller,
A. J. S.,
XXXII, p. 125, 1886.

J. S. Diller,
B. U. S. G. S.,
38, p. 24, 1887.

F. P. King,
B. G. S. Georg.,
No. 2, p. 81, 1894.

J. M. Clements,
M. V. 8. G. S.,
XXXVI, p. 219, 1899.

C. \V. Hall,
B. IT. S. G. S.,
157, p. 113, 1899.

G. P. Merrill,
Pr. IT. S. Nat. Mus.,
XVII, p. 656, 1895.

C. Palache,
B. Uep. G. Un. Gal.,
I, p. 177, 1894.

H. W. Turner,
J. G.,
Ill, p. 403, 1895.

J. W. Judd,
Q. J. G. S.,
XLI, p. 402, 1885.

Dakyns and Teall,
Q. J. G. S.,
XLVIII, p. 145, 1892.

,T. W. Judd,
Q. J. G. S.,
XLI, p. 400, 1885.

A. Lacroix,
cf. N. J., 1895,
II, p. 207.

K. A. Lessen,
Z. D. G. G.,
XL, p. 372, 1888.

H. Traube,
cf. N. J., 1885,
I, p. 241.

E. Dathe,
Jb. Pr. G. L-A.,
IX, p. 327, 1889.

C. F. Eichleiter,
Vh. Wicn. G. R-A.,
XXX, p. 76, 1896.

C. F. Eichleiter,
Vh. Wieu. G. R-A.,
XXX, p. 76, 1896.

C. F. Eichleiter,
Vh. Wien. G. R-A.,
XXX, p 75, 1896.

C. F. Eichleiter,
Vh. Wien. G. R-A.,
XXX, p. 74, 1896.

Author's name.

Peridotite.

Peridotite.

Dunite.

Fieri te-porphyry.

Saxonite.

Saxonite.

Lherzolite,

Peridotite.

Scyelite.

Olivine-diallage
rock.

Picrite.

Lherzolite.

Paleopikrite.

Olivine-diallage
rock.

Peridotite.

Picrite.

Picrite-porphyry.

Picrite.

Picrite.

Remarks.

Not fresh.
Also in B. U. S.

G. S. 38,
p. 24, 1887.

Not fresh.

Not fresh.

Not fresh.

Not fresh.

A1 20, high?

Not fresh.
Also in 17 A. R.

U. S.G. S., I,
p. 735, 1896.

Not fresh.
From 3 poor

partial anal­
yses.

Not fresh.

Not fresh.
A1 203 high.

Not fresh.

Not fresh.

Sum uncertain.
Not fresh.

MgO low.
Not fresh.

Not fresh.

MgO low.
Not fresh.

MgO low.
Not fresh.

472 CHEMICAL AJfALYSKS OF IGNEOUS BOOKS.

PERIDOTITJE Continued.

No.

25

C4. V

26

U4 V

27

D4. V

28

D4. V

29

CA. V

Si02

,
1 38. 72
1

i
1 40. 30
1
i
I 34, 80
J

i
1 33. 00
>

i
I 43. 84
'

Al.,0.

2.55

9.45

in FeO.

in FeO.

1.14

>A

4.50

7.30

n. d.

n. d.
\

8.76

FeO

3.70

n. d.

'14. 40

12. 00

n. d.

MgO

41. 30

21 . 20

30.70

CaO

n. d.

3. 48 '

2.70

32. 38 | 9. 60

44. 33 1.71

0. 57

4.93

1.40

0.67

n. d.

X,0

n. d.

0.90

u. d.

n. d.

n. d.

H,0,

7.70

10.00

 10.60

6. 00

1.06

H./)- CO.,

5.55

7.05

Ti02 ,

inSi02

inSiO.,

PA MnO

0.12

Sum

99.16

100. 50

100. 21

100. 70

101.38

Sp. gr.

2.07

2. 734

3.287

INFERIOR ANALYSES.

PEKIDOTITE Continued.

473

Inclusive.

Cr.,Os 0.42
NiO 0.51

Locality.

Sohva-Supreya, Ural
Mountains, Russia.

Kimberley, Griqualand,
South Africa.

Kimberley. Gri<jualan<l,
South Africa.

Kimberley, Grujualand,
iSontli Africa.

St. Paul's Bocks,
Atlantic Ocean.

Analyst.

Krekmeyer.

Not stated.

H. C. Lewis.

H. C. Lewis.

SipOcz.

Reference.

Loewinfon-Lessing,
G. Rk. Jnshno.
Dorpat, 1900, p. 166.

L. de Launav,
C. R., '
CXXV, p. 336, 1897.

H. 0. Lewis,
Gen. of the Diamond,
London, 1897, p. 47.

H. C. Lewis,
Gen. of the Diamond,
London, 1897, p. 47.

Cf. ,T. J. H. Teall,
Brit. Petr.,
London, 1888, p. 103.

Author's name.

Dmiite.

Peridotite breccia.

Kiniberlite.

Kimberlite.

Saxouite.

Remarks.

Not fresh.

Not fresh.

Not fresh.

Not fresh.

GLOSSARY OF KEW TERMS EMPLOYED IK THIS PAPER.«

A.

Actual mineral composition. The composition of a rock in terms of the minerals actually

present, expressed quantitatively.
Alferric. Having the characteristics of, or belonging to, the group of aluminous ierroinagnesian

and calcic silicates.

Alkalicalcic. Having salic alkalies and salic lime present in equal or nearly equal amounts.
Alkalimirlic. Having femic alkalies and magnesia, ferrous iron, and femic lime in equal or nearly

equal amounts.
C.

Calcimiric. Equally calcic and miric, or nearly so.
Class. "Division of igneous rocks based on the relative proportions of salic and femic standard

minerals.
B.

Do- (or Dom-). Prefix indicating that due factor dominates over another within the ratios f

and j.

Bocalcic. Dominantly calcic. Of salic. minerals when'Cat)' dominates over K^O'+ISia./')'; of
femic minerals when OaO" dominates over MgO+FeO.

Bofelic. Dominantly felic, having normative feldspar dominant over normative quartz or lenads.
Bofemic. Dominantly femic, having femic minerals dominant over salic.

Doferrous. Dominantly ferrous, having FeO dominant over MgO.
Bohemia. Dominautly hemic, having hemic minerals (magnetite, hematite) dominant over the

tilic minerals (titanite, ilmenite, perofskite, rutile).
Bolenic. Dominantly lenic, having the lenads (leucite, nephelite, the sodalites) dominant over

feldspar.

Bomagnesic. Dominantly magnetic, having MgO dominant over FeO.
Domalkalic. Dominantly alkalic. Of salic minerals when K_,0' + ISta/X dominates over GaO';

Of femic, minerals when K2O" + Na.,0" dominates over MgO + FeO -f- CaO".
Dominant. Said of a factor which dominates over another within the ratios f and |. Used in

connection with a fivefold comparison.
Bomiric. Dominantly miric, having MgO + FeO dominant over CaO".

Domirlic. Dominantly mirlic, having MgO + Feo + CaO" dominant over K.,0" +Na2O".
Bomitic. Dominantly mitic, having mitic minerals (magnetite, hematite, ilmenite, etc.) domi­

nant over polio minerals (pyroxene, olivine, akermanite).

ciThe definitions here given are, for the most part, selected from those to be found in the glossary of Quantitative
Classification of Igneous Rocks, by Cross, Iddings, Pirsson, and Washington, Chicago, 1903. Magmatic rock names are
not included, but will be found in a separate index.

475

476 CHEMICAL ANALYSES OF IGNEOUS BOOKS.

Domolic. Dominantly olic, having normative olivinc and akermanite dominant over normative

pyroxenes.

Dopolic. Dominantly polie, having polic minerals (pyroxene, olivine) dominant over untie

minerals (magnetite, ilmenite, etc.).

Dopotassic. Dominantly potassic, having K,O dominant over Na,0.

Dopyric. Dominantly pyrie, having normative pyroxene dominant over normative olivine and

akermanite.

Doquaric. Dominautly quaric, having normative quartz dominant over normative feldspar.

Dosalic. Dominantly salie, having salic minerals dominant over femic.

Dosodic. Dominantly sodic, having Na,O dominant over K.,O.

Dotilic. Dominantly tilic, having tilic minerals (titanite, ilmenite, etc.) dominant over liemic

minerals (magnetite, hematite).

E.

Extreme. Said of a factor that is present alone or iu amount greater than f of the other factor.

F.

Fel. Syllable mnemonic of feldspar.

Felic. Having the properties of, or containing, normative feldspars.

Fern. Term mnemonic of the second group of standard minerals, including noiiahnninoiis

ferromagnesian and calcic silicates, silicotitanates, and nonsiliceous and iionaluminous minerals.

Femic. Having the character of, or belonging to, the second (fern) group of standard minerals.

Ferrosilite. Name given to the ferrous hypersthene molecule, FeSi03 .

G.

Grad. Division of subrang based on the proportions of minerals of the subordinate group of

standard minerals when present in notable amount.

H.

Habit. Resemblance in general appearance, both in texture and mode.

Hem. Syllable mnemonic of hematite and magnetite. (

Hemic. Having the character of, or containing, the minerals hematite and magnetite. 4

I.

Inferior. Adjective applied'to analyses of the last two ratings; that is, either poor or bad.

L.

Len. Syllable mnemonic of lencite and nephelite, including sodalite and nosclite.

Lenad. One of the standard minerals, lencite, nephelite, sodalite, noselite. Equivalent to

eldspathoid (French feldspathide).

Lenadic. Having the character of, or belonging to. the lenads.

Lendofelic. Having normative feldspars dominant over lenads.

Lenfelic. Having normative feldspars and lenads in equal, or nearly equal, amounts.

M.

Mag-nesiferrous. Equally magnesic and ferrous, or nearly so.

Mir. Svllable mnemonic of magnesia and ferrous iron.

Miric. Characterized by the presence of MgO or FeO, or both. Opposed to calcic.

GLOSSARY OK NEW TERMS. 477

Mirl. Syllable mnemonic of magnesia, ferrous iron, and lime.

Mirlie. Characterized by the presence of MgO, FeO, and CaO". Opposed to femic alkalic.
Mit. Syllable mnemonic of magnetite, ilmenite, and titanitc, and including all the minerals of

the second subgroup of femic minerals.

Mitic. Having the characters of the above-mentioned minerals.

Modal. Relating to the mode.

Mode. The actual mineral composition of a rock. Opposed to norm, with which it may or may

not coincide.

N.

Negligible. Term applied to the amount of any chemical or mineral factor when it is less than

one-eighth of the group of factors under consideration.

Norm. The standard mineral composition of a rock; that is, the chemical composition expressed

in terms of standard minerals. Opposed to mode, with which it may or may not coincide.

Normative. Relating to the norm. That which makes up the norm.

Notable. Term applied to the amount of any chemical or mineral factor wlien it is greater than

one-eighth of the group of factors under consideration.

0.

01. Syllable mnemonic of olivine, including also akermaiiite.

Olic. Having the properties of, or containing, normative olivine or akermaiiite.

Order. A division-of subclass based on the relative proportions of the standard mineral subgroups

in the preponderant group.
P.

Per-. Prefix to indicate that a factor is present alone or v1 extreme amount; that is, that its ratio

to another factor is 5>f.

Peralkalic. Extremely alkalic. Of salic minerals when K 2 O/ + Na_,0' in extreme over CaO';

of femie minerals when K.,0"-\-Na.fi" is extreme over MgO+FeO-rCaO".

Percalcic. Extremely calcic. Of salic minerals when CaO' is extreme over KjO'-r-Na-rO'; oi

feniic minerals when CaO" is extreme over MgO-|-FeO.

Perfelic. Extremely felic, with normative feldspar extreme over normative quartz or lenads.

Perfemic. Extremely femic, having the femie minerals extreme over the reilic.

Perferrous. Extremely ferrous, having FeO extreme over MgO.
Perhemic. Extremely hemic, having hemic minerals (magnetite, hematite) extreme over the

tilic minerals (ilmenite, titanite, etc.).

Perlenie. Extremely Iraiic, having lenic minerals (lencite, iiephelite, sodalite, noselite) extreme

over the felic minerals (feldspars).

Permagnesic. Extremely magiiesic, having MgO extreme over FeO.

Permiric. Extremely miric, having MgO+FeO extreme over CaO".

Permirlic. Extremely mirlic, having MgO + FeO+CaO" extreme over K.,0"+Na20".

Permitic. Extremely initic, having mitic minerals (magnetite, ilmenite, hematite, etc.) extreme

over the polic minerals (pyroxene, olivine, akermaiiite).

Perolic. Extremely olic, having olic minerals (olivine, akermaiiite) extreme over the pyric

minerals (pyroxenes).

Perpolic. Extremely polic, having polic minerals (pyroxenes, olivine, akermaiiite) extreme over

the mitic minerals (magnetite, hematite, ilmenite, etc.).

478 CHEMICAL ANALYSES OF IONEOITS HOOKS,

Perpotassic. Extremely potas&ic, having K2 O extreme over Na2O

Perpyric. Extremely pync, having the pyric minerals (pyroxenes) extreme over the ohc

minerals (olivine, akermanite)

Perquaric. Extremely quaric, having normative quaitz extreme over normative feldspar

Persalic. Extremely salic, having salic minerals extreme over the femic

Persodic. Extremely sodio, having Na_>0 extreme over K2O
Pertilic. Extremely tilie, having tihc minerals (ilmenite, titamte, etc.) extreme over the liemic

minerals (magnetite, hematite).

Pol. Syllable mnemonic of the femic silicates, pyroxene and olivine, including akeimamte.

Polic. Characteiized by the presence of the femic silicates
Polmitic. Having equal, or nearly equal, amounts of the polic and mitic minerals

Pre-. Prefix indicating the predominance of one factor over another in a ratio]> -s

Prealkalic. Predominantly alkalic Of salic minerals when KoO'+Na^O' predominates over

CaCX; of femic minerals when K»O'/+Na-iO'/ predominates over MgO+FeO+CaO"

Precalcic. Pi edominaiitly calcic. Of salic minerals when CaO'predominates ovei K 2O'-f Na 2O'',

of femic mineials \vheii CaO" predominates over MgO-f- FeO.

Predominant. Said of a factor which preponderates ovei iinothei 111 a ratio greater than ' I Ned

in connection with a threetold comparison
Prepotassic. Predominantly potassic, having IC.O predominant o\-er Na2 O.

Presodic. Predominantly sodic, hawng Na2 O predominant over K 2 O.

Pyr. Syllable mnemonic of pyroxenes.

Pyric. Characterized by the presence of normative pyroxene
Pyrolic. Having equal or nearly equal amounts of normative pyroxene and olivine 01 akei njaintc

a-
Quar. Syllable mnemonic of quartz

Quardofelic. Having felic minerals (feldspar) dominant over normative quaitz

Quarfelic. Having equal, 01 nearly equal, amounts of normative quartz.
Quaric. Characterized bv the presence ot normative quartz.

K.

Bang. A division of order based on the character of the chemical bases in (he piepoiiderant

group of standard minerals.

Rating. The relative (Standing of an analysis, based on its aecmacy and completeness

S.

Sal. Syllable mnemonic of the silico-ahiminons nonferromagnesiaii group of standard minerals,

including quartz, feldspars, lenads, coiundum, and zircon
Salfemic. Having sahc and femie minerals 111 equal, or neaily equal, amounts

Salic. Having the characters of, or belonging to, the first (sal) gioup ot standard minerals
Section. Subdivision of any of the other taxoiiomic divisions from class to snbgrad.

Standard mineral. One of the minerals or mineral molecules selected to express the chemical

composition of an igneous rock.
Standard mineral composition. The composition of a rock expressed in terms of the standard

minerals as calculated from the chemical analysis.

GLOSSARY OF NEW TERMS. 479

Subclass. Division of class based on certain broad chemical differences in the preponderant

standard mineral group.

Subgrad. Division of grad, based on the chemical character of the minerals used in forming the

grad.

Suborder. Division of order, based on certain chemical differences in the preponderant mineral

group.

Subrang. Division of rang, based on the character of the chemical bases in the preponderant

mineral subgroup used in forming rang.

Superior. Adjective, applied to analyses of the first three ratings; that is; either excellent, good,

or fair. ,

T.

Til. Syllable mnemonic of the titaniferous femic minerals, titanite and ilmenite, including

perofskite and rutile

Tildohemic. Having' hernic minerals (magnetite, hematite) dominant over the tilic minerals

(ilmenite, titanite, etc.).

Tilhemic. Having equal, or nearly equal, amounts; of hemic and tilic minerals.

Tilic.. Having the characters of, or pertaining to, the titaniferous femic minerals.

Type. A rock which forms a standard by which to indicate identity in norm, mode, and texture,

or a close approximation to identity.

V.

Varietal. Having the character of, or producing, a variety of a mode

Variety. A division of a mode, recognizing the presence of subordinate mineral components.

PREFATORY NOTE TO INDEXES.

For the information of those who may use the following indexes a few words
of explanation are here presented.

It must be borne in mind, both here and throughout the tables, that the
opposite pages belong and are to be considered together. Reference to an even-
numbered page implies, therefore, the opposite odd-numbered one, and vice versa.
Similarly the divisions of the new system, and the names, although placed for
typographical reasons on one page or the other, apply to. both. Thus, liparase
on page 144 and liparose on page 145 are to bo taken together.

It will be convenient to remember that Part I, which contains the superior
analyses, ends with page 369, while Part II, in which are found the inferior
analyses and those of tuffs, etc., begins with page 372. This is shown in the
indexes by semicolons, marking the division.

In the index' to old names, mineral qualifiers have been omitted in most
cases, especially when the mineral name indicates no special magmatie character.
Thus biotite-audesite, hornblende-andesite, and hypersthene-andesite are to be
looked for under andesite. When, however, the mineral qualifier indicates a
distinctive rnagmatic character it will be given, as in the case af nephelite-
syenite, quartz-basalt, quartz-diorite, 01- if its presence is of special interest, as
in eordierite-andesite, analcite-tinguaite. As a rule, however, the small rock
groups are not thus distinguished. Textural qualifiers are also usually omitted,
as in andesite-porphyry, which will be found under andesite, though granite-
porphyry, diorite-porphyry, etc., are retained. Tuffs will be found under their
respective rocks.

In using this index it must also be borne in mind that many synonyms are
in use, so that liparites may be found under rhyolite, dolerites under basalt, etc.
The terms porphyry and porphyrite are also frequently interchanged, as usage
is not uniform.

In the index to localities the primary arrangement is by countries and sepa­
rate islands, etc. Under countries the arrangement is b}' States or provinces,
etc. Thus under .Great Britain will be found England, Ireland, etc. This has

14128 No. 14 03 31 481

482 PBEFACTOBY NOTE TO INDEXES.

not been done in the case of small countries or those represented by few anal­
yses. In Germany a number of well-defined mountainous regions are given
separately when they extend into more than one province, as the Harz Moun­
tains. On the other hand, the rocks of the Odemvald, for instance, will be
found under Hesse, and those of the Schwarzwald and the Kaiserstuhl under
Baden. Islands near the coast of a country to which they belong are listed
separately, under the head of the country, as with the JSolian and Orkney
Islands. Colonies are, of course, given a separate head, as with Algeria. In
view of the very large number of localities, it was not deemed expedient to
index the exact locality names. But by comparing the indexes of either the
new or the old rock names with that of localities, the reference to any desired
rock will usually be readily found.

INDEX TO TEXT.

A. Page.
Abbreviations, tables of 110-119

for names of journals, etc., discussed.............. 71
Abich, H., cited 11
Accuracy of analyses, denned 19
Agreement of analysis with the mode................. 30
Alkalies, possible errors in determination of....... 22,24, 33
Alumina, possible errors in determination of..---.. 21,31,32
Altered rocks, analyses of............................. 18
Analyses, accuracy of.................................. Itt

accuracy of, a factor in rating..................... 29-36
agreement of, with the mode...................... 30
arrangement of, in tables.......................... 46

reasons for..................................... 59
character of.. 13-43
completeness of.................................... 23-28

a factor in rating 37
geographical arrangement of...................... 64
methods of .. 20,36
number of, of different ratings 66
numbering of...................................... 65

" poor quality of..................................... 15,66
rating of.. 28-38,65
representativeness of.............................. 16-19
summation of...................................... 33-36
tabular statement of number of 54

Analyst, character of, discussed 14,20,36
statement of, in tables............................. 70

Andesite, position of, in new system................... 74
Anorthosite, position of, in new system 75
Aplite, position of, in new system 73
Ashes, analyses of. to be found in Part II 44,45
Austin, M., cited....................................... 22
Average igneous rock, calculation of................ 106-115

character of...................................... 108,115

B.

Bad, definition of, as applied to analyses.............. 41
Barium, determination of 25,26
Basalt, position of, in new system 75
Basanite, position of, in new system 75
Bischoff, G., cited 12
Brittleness of minerals, difference in.................. 19
Bunsen, R., theory o{, mentioned 12

C.

Carbonic acid, determination of....................... 28,37
Center points, calculation of 81-92

definition of $2
of perfemane, calculation of....................... $8

tabular statement of........................... 97
of persalane, calculation of........................ $4

tabular statement of........................... 93

Page.
Chlorine, correction for................................ 31

determination of 25,37
Chromium, determination of..--.........-........-.-- 26,37

occurrence of 25
Clarke, F. W., cited................................ 25,27,100
Classification, defects in present system of............ 46,62

quantitative, adopted in present work 59
correlation of, with qualitative................ 72-81
description of.................................. 47
reasons for adoption of........................ 59
tabular statement of........................... 54-59

Columbia University, acknowledgments to librarian
of.. 9

Constituents, main, determination of 24
minor, determination of........................... 25
statement of, in tables, discussed.................. 67

Contradictions to principles, apparent instances of ... 63
Cordier, investigations of, referred to 11
Correlation of quantitative and qualitative systems of

classification............................... 72-81
Correspondence of norm and mode.................... 69
Dossa, cited...... 32
Cross, Whitman, acknowledgments to................. 9

cited.. 11,31,46
letter of transmittal by fi

Cross, Iddings, Pirsson, Washington, cited............. 7.
31,44,47,63,69,109

IX

Dacito, position of, in new system...
Diabase, position of, in new system .
Dioritc, position of, in new system ..
Dittrich, M., cited...................
Durocher, liquation hypothesis of..,

74
75
74
28
13

Errors, possible, in analytical work 20-23,30
cxamplesof 31-33
influence of, in selection of analyses 43

Essexitc, position of, in new system................... .75
Europe, division of, into zones 64
Evidence of accuracy of analyses, external............ 36

indirect.. 30
internal................ 30-36

Excellent, definition of, as applied to analyses........ 41

F.

Fair, definition of, as applied to analyses.............. 41
Ferric oxide, possible errors in determination of...... 21,22
Fcrrosilite, use of term 90
Ferrous oxide, possible errors in determination of.... 21,22
Fifth rate, definition of, as applied to analyses........ 41

483

484 INDEX TO TEXT.

Page.
First rate, definition of, as applied to analyses........ 41
Fluorine, correction for'. 34
Fourth rate, definition of, as applied to analyses...... 41

G.

Gabbro, position of, in new system.................... 75
Geographical arrangement of analyses, disenssion of.. 64
Gooeli, F. A., cited..................................... 22
Good, definition of, as applied to analyses............. 41
Granite, position of, in ne\v system.................... 73
Granodiorite, position of, in new system 74
Groundmass, analyses of_.....................-... 29

H.

Harkcr, A., cited....................................... 106
Harrison, J. E , acknowledgments to.................. 9
Hibsch, J.K., cited 32
Hillebrand, \V. P., acknowledgments to 10

cited................................ 14,15,21,22,25,34,35

I.

Iddmgs, J. P., acknowledgments to-......-..----. 10
term ferrosilite suggested by....................... 90

Ijolite, position of, in new system ' 75
Inferior, definition of, as applied to analyses.......... 42
Igneous rock, average, calculation of................ 106-115

character of...................................... 108,115
Iron oxides, errors in, affecting selection of analyses.. 13

errors possible in determination of...........21,22,24,32
importance of separate determination of.... 24,31,37,43

Kemp, J. F., acknowledgments to..................... 9
cited. ... 32,67

Klein, C , cited .. 33

L.

Lang, H. 0., cited
Lime, possible errors in determination of

salic, attention called to, in calculations.
Lithium, determination of
Loewinson-Lpssing, t'itud.....................
Locality, statement of, in tables..............
Loss on ignition

32
22
60
27
50
69

. 28, 37

M.

Magmas, distribution of 100,102
Magnesia, possible errors in determination of. . . 21, 22, 31, 32
Main constituents, determination of:... 24

behavior of, in analysis 27
Manganese, determination of !M, 27

errors possible in determination of 23, 33
small amount of, in igneous rocks 27

Material, amount of, for analysis. 18
Melilite-ba«alt, position of, in new system'...... 75
Meteorites, analyses of, omitted 9

position of, in new system.............. 81
Microscopical examination, need of 19,25
Minor constituents, determination of 25
Mitsclierhcli method, unreliability of 21
Mode, agreement of analysis with 80

calculation of chemical composition from 30
correspondence of, with the norni 69

Molecular ratios, statement of, in tables 67

Page.
Molybdenum, occurrence of........................... 25
Monzonite, position of, in new system 74

N.

Name roots, number of, discussed..................... 50
Names, number of, discussed.......................... 49
Neplielite-syenite, position of, in new systein 74
Nenes .Tnhrbuch, references to analyses in 70
Nickel, determination of 26,37

occurrence of...................................... 25
Nomenclature, objections to use of new, discussed ... 51

of quantitative system, described 48
tabular statement of........................... 54

Nomenclatures, old and new, compared 49
Norite, position of, in new system..................... 75
Norm, calculation of 31

correspondence of, with mode 69
statement of, in tables 68

North America, division into zones 64
Novices, analytical work of........................... 14,20

Oxygen-ratio, employment of, in correlation of rock
analyses'.....

Page number, reference to, explained 70
Parts, division of tables into discussed 43-45
Pertemane, calculation of center points of............ 88

tabular statement of center points of.............. 97
Peridotite, position of, in new system 75
Persalane, calculation of center points of............. 84

tabular statement of center points of 93
Phonolite, position of, in new system 74
Phosphoric acid, determination of.............. 25,26,37,38

error^ possible in determination of................ 21
Pirsson, L. V., acknowledgments to................... 10

cited............................... 14,21
poor, definition of, as applied to analyses............. 41
Pyroxenite, position of, in new system................ 75

Q.

Quantitative and qualitative classifications, correla­
tion of..................................... 72-81

Quartz-diorite, position of, in new system...... 74
Quartz-porphyry, position of, in new system 73

R.

Rating of analyses, definition of 28
method adopted in tables, description of.......... 38-13
results of... 65
symbols employed in, explained 39-41
tabular statement of............................... 41-66

Ratios, molecular, statement of; in tables 67
Reed, S.A., cited IS
Reference, statement of, in tables..................... 70
Remarks, column of, discussed 71
Rhyolite, position of, in new system..... 73
Rock mass, character of............................... 16

uniformity of 17
Rocks, distribution of, in quantitative system 61
Roth, J., cited 7,12,46

theory of differentiation-of, mentioned 13

S.

Second rnte, definition of, as applied to analyses...... 41
Sedimentary rocks, analyses of, omitted 8

INDEX TO TEXT. 485

Page.
8

21
22
16
18

Serpentine, analyses of, omitted.......................
Silica, possible errors in determination of.............
Smith, Lawrence, method of, for determining alkalies.
Specimen, selection of.................................

size of..
Stokes, H. N., cited.................................... 21
Strontium, determination of 25, 'J7
Students, analytical work of.......................... 14 ; 20

34
.. 26,37
.. 26,37

34
68
35
34
42
73

Sulphur, correction for........................
determination of

Sulphuric acid, determination of..............
Summation, allowable limits of................

errors in analysis indicated by..............
high, discussed.............................
low, discussed

Superior, definition of, as applied to analyses..
Syenite, position of, in new system.............

T.
Teall.J. J.H., cited 103
Tephritc, poMtion of, in new system 75
Theralitc, position of, in new system.................. 75
Third rate, definition of, as applied to analyses 41
Titanium, determination of.................. 28,25,26,37,38
Trace, definition of.................................... 24
Trachyte, position of, in new system 73
Tuft's, analyses of, to be found in Part II.............. 44,45

TJnited States Geological Survey, acknowledgments to
librarian of................................

Page.
United States Geological Survey, analyses published

by 7,27,66
reference to bulletins of, explained 70
work of chemists of............................. 20,25,66

Ortite, position of, in system 75

V.

Vanadium, determination of.
occurrence, of.............

26
25

Walcott, C. D., acknowledgments to 10
Washington, H.S., cited..!............................ 21,68
Water, determination of............................ 2S, 37,67
Williams, J. P., cited'...... 33

Yale University, acknowledgments to librarian of.... y
Year of publication, nsc of............................. 70
Years included in the collection 7

Z.

Zuleski, S., cited....................................... 19
Zirconium, determination of........................... 25,37

occurrence of...................................... 25
Zirkel, P , system of, adopted for Part II.............. 45

INDEX TO NEW ROCK NAMES IN PART I.

A. Page.
Absarokose.. 315
Adamellosc.. 223-225
Adirondackare 365
Adirondackase...................................... 304
Adironrlackiase...................................... 304
Adirondackore...................................... 365
Akerosc.. 261-265
A laskase... 124-131)
Alaskose... 127-129
Albanase .. 350-352
Albanose .. 351
Almerase .. 218
Almerose .. 219
Alsbaehase... 130-138
Alsbaohose .. 137
Amadorose .. 193
Amiatose .. 183-185
Audase .. 264-284
Andose 273-283
Argeinose... .. 357
Arkansose ... 307
Atlantare.. 311
Austrare 221-251
Auvergnasp.. 328-336
Auvergnose.. 329-337
Avezaciase... 364
Avezacose ... 365

B.
Baltimorase....................................:..... 3C6
Baltimoriase... 3C6
Baltimorose.. 3C7
Bandase ... 246-250
Bandose ... 247-251
Beemerose... 207
Beerbachose... 285
Belcherose... 355
Belgare .. 123-125
Bergenaae.. 364
Bergeniare... 365
Bergeniase... 364
Bergenose...._.......-................................ 365
Bohemare.. 351-353
Borolanose... 297
Borsowase ... 216
Borsowose ... 217
Braccmnoso.. 305
Brandbcrgiase....................................... 358
Brandbergose.. 359
Britannare... 143-193

Campanare .. 305-307
' Camptoiiase.. 314-328

486

Page.
Camptonose.. 319-325
Canadare .. 193-207
Canadase ..'.. 200
Caroliniare .. 367
Casselase... 362
Casseliase.. 362
Casselose... 363
Cecilose.. 367
Champlainasu 364
Champlainiasc....................................... 364
Champluinore 365
Chotaae.. 351)
Cliotose........................... 351
Cirninose... 25o
Coloradase... 182-192
Columbare... 125-143
Cookose.. 355
Corsasc .. 292
Cortlaudtase....':.................................... 356
Cortlandtiase.. 356
Cortlandtose... 357
Covosu... 353
Custerose .. 357

D.
Daease..............."................................ 222-226
Dacose.. 225-227
Dargase.. 122
Dellenose .. 157-159
Dofemane........................ 354-364
Dosalane... 218-308
Dunase .. 368
Duniasc.. 368
Dunose .. 369

Esscxasc... 296-298
Essexosc... 299
Etindaso... 348-350
Etinilcwc... 351

P.

Fergusose.
Finnare...

293
353

G.

Gallare .. 313-339
Germanare .. 251-293
Gordonase... 221)
Gromdose ... 221

H.
Ilarzosc.. 229-231
nessusc.....................-.....- -.--- -.---.--. 286-292

INDEX TO NEW BOOK NAMES IN PART I. 487

Page.
... 287-293

Higluvoodose. ..-.......-.........-..-.......--..- -- -51
Hispanare- 219-221
Hungarare... 355-357
llungariare.. 355-357

Tivaarose .. 353
1 jolase ... 352
1)close... 353
llmenose 251
Indare... 217
Italare... 303-307

J.
Janeirose.. 303
Judithosc.. 293-295

Kallerudose ... 155-167
Kalteniase... 302
Kaltenose............................. 363
Kamerunare................... 347-351
Kamerunase.....-.........--....-..--...-..------... 346-348
Kamemnose... 349
Kedabekase ... 336-338
Kentallenose .. 317
Kti&u>ii,e... 312-314
Kilauose... 315
Kyschtymase.. 216

L.
Labradorase... 204
Lftbradorose... 205
Lnmarose.. 313
Lappare ... 307
Lassenose.. 173-183
Laugenase... 214
Langenose............................ J.............. 215
Laurdalase .. 292-29G
Laurdalose ...:...................................... 295-297
Laurvikose.. 201-203
LelMichose ... 143
Lherzase... 356
J^herziase... 356
Lherzose... 357
Limluirgase.. 342-344
Limlmrgose.. 343-345
Liparase ... 142-156
Liparose... 145-153
Lnjavrase ... 302-304
Lujavrose.. 303-305

M.

Madupost;......
Magdeburgose.
Malignase
Malignose

................................ 353

................................ 125

................................ 346

................................ 347
Maorare ... 367-369
M aoriare... 369
Marieiase.. 366
Maricose... 367
Mariposose... 183
Mariupolose ... 213
Marquettiase 360
Marquettose... 361
Marylandiare.. 367
Mazarunose.. 205

Page.
Miaskase .. 206-212
Miaskose .. 207-213
Mihalose....... 131-133
Minnesotase... 354
Minnesotiare .. 355
Minnesotiase .. 354
Monchiq\iase .. 340-342
Monchiquose.. 341-343
Monzonase .. 254-264
Monzonose... 255-259

Nordmarkase..... 192-198
Nordmarkose.. 195-197
Norgare.. 293-303
Noyangose... 157

O

Omeose.. 143-145
Oreiidase .. 312
Orendose .. 313
OrnoKe... 327-329
Ourose... 343

P.
Pantellerase... 220
Pantellerose... 221
Paolase.. 338-360
Paoliare ... 359-361
Paoliase ... 360
Paolose.. 361
Perfemane... 366-368
Persalane.. 122-216
Phlegrose.................... 193-165
Placerose .. 245
Portugare.. 339-347
Prowersose .. 313
Pulaskase.. 198-204
Pulaskose.. 199-201
Pyreiiiare.. 357

R.

Riesenase.. 138-142
Riesenose.. 139-141
Rockallase... 310
Rockallose... 311
Rossweinose 357
Tlussare.. 207-215

S.

Sagamose.. 247
Salemase .. 300-302
Salemose .. 301
Salfemane... 310-352
Scotare .. 359-363.
Shonkinose.. 341
Shoshonose.. 267-271
Siberare ... 217
Sitkose... 219
Sverigare .. 305

Ta.smanare_.......'...._............... 215
Tehamose"............................ 133-130
Texase... SCO-362
Texiare....................................:......... 361-363

488 INDEX TO NEW BOCK NAMES IN PART I.

u.

Urtose

V.

Varintrose

Page.
........... 226-244

........... 159-173

........... 250-252

........... 217

........... 306

........... no?

........... 360-302

01 1

s

\7ul&inose
Vullurase
VuHurose....

W.
\Vebhterase

Websterose

........... 31L

........... 358

........... 359 Y.

Yukonose

........ r. .. 3o6

306

............ 'J.V2 214
°13 215

143
............ 199
............ 304
............ 305

...... 3C6

............ 307

............ 354 350

............ 354

............ 355

............ 131

............ 33fc

............ 139

INDEX TO.OLD ROCK NAMES IN PARTS I AND II.

A ' Vage.
\bsarokite. _..................................... 313,315,317
.'U'mite-trachyte..................................... 117,209
Adnmellite .. 191
Aegirite-granite 167
Aeginte-trachyte 197,209
Akerite 159,107,195,201,257,203; 389
Alaskite..................................... 127, 149,105, 177
Albite-diorite....................... 283
Albite-porphyrite............:....................... 157
Albitophyre ... 391
Alboranite... 425
Aleutite 277
AlnGite .. 407
Alsbachite... 137,157
Amygdaloid ... 437
Analcite-basalt...................................... 339,341
Analcite-diabase... 305
Analcite-tinguaite 207,339
Anamesite 2S5; 451,453
Andendiorite:..... 263; 411
Andengranite 179, 375
Andesite .. 123,141,149,

151,157,163,169,175,177,183,185,187,189,191,193,
197,201, 203,205,225,227,229, 231,233,235,237, 239,
241,243,245,247,249,251,253,257,261,263,205,267,
269,271, 275,277,279,281,283,285,289,301,311, 313,
315, 317, 321,329,353; 419,421,423,425,427,429,431

Andesite-basalt...................................... 285
Andesitetuff 419,427,429
Anorthite-andesite 421
Anorthosite................................. 205,207,287; 431
Apatite-syenite...................................... 313
Aplite... 127,129,

137,139,141,145,153,157,161,163,165,173,183,219. 377,379
Aporhyolite.. 127,155
Arieglte...................................... 335,337,339,347
Arki te ... 307
Augite-peridotite.................................... 359
Augite-syemte....................... 199,201,203,205,251,271
Augitlte ... 315, 343,345
Average rock .. 231,241
A vczacite.. 365

B.

Banakite 201,255,257,267
Banatite... 407
Basalt........... 241, 249, 257,263, 205,267, 269,275,277,279,281,

283,285,289,291,293,301,303,311,313,315, 317, 319,
321,323,325, 327,329,331,333, 335,337, 339,311, 343,
345, 347, 351,353,355,361; 447,449,451,453,455,457

Basalt glass............................. 275,325, 449,451,457

rage.
Basalt tuff 451, 153,455
Basaltoid 455
Basanite 299,301,303,347; 457

See also Leucitc, Xephelitc-basanite.
Beerbachitu ... 285,329
Belugite.. 289
Beresite.... ..'...................................... 375
Biotite-ijolite.. 307
'' Biotite-plagioclase rock" 433
Biotite-tinguaite..................................... 197
Boninite ... 431,469
Borolanitu... 297
Bostonite........................ 145,147,195,197,199,257; 393

Camptonite.. 293,301,317,319, 321, 323,329,335,339,343,345, 417
Camptonite, rook allied to 245,277
Cancrinitu-syenite................................... 303
Carmuloite 299; 419
Charnockite... 125; 381
Ciminite .. 255,261; 399
Comendite.. 153; 383
Cordierite-andesite 219; 425,427
Cordierite-norite.................................... 309; 435
Cordierite-vitrophyrlte.............................. 427
Corsite....................... 431
Cortlandtite ... 355,367
Corundum-anortliosite 207
Corundum-pegmatite................................ 217
Corundum-syenite................................... 217
Coyitu ... 297
Cumbcrlimdite 469

D.

Dacite 123,131,137,153,107,175,177,179,181,
185,187,1S9,191,193,203,225,227,239,243,245,249; 417,419

Dacite, secretion in 289; 421
Daeite tuil.. 417
Dellenite .. j.5/,16»
Diabase 205,231,235,245,249,

265,273,275,281,285,287,291,293,311,315,317,319,321,323,
325, 327,329,331,333,335, 337,343,367; 437,439,441,443,'445

Diabase-aphanite.................................... 443,445
Diabase-gabbro...................................... 291
Diabase glass .. 327,329
Diabase tuff.. 441
"Dike roek".. 219,245
Diorite...... 183,187,205,219,223,225,227,229,233,235,239,243,

245,247,249,261,263,267,269, 273,275,279,281,283,285,287,
289,291,293,301,303,311,321,327,329,321,333,335; 409,411

489

490 INDEX TO OLD BOCK NAMES IN PA.BTS T AND II.

Page
Diorite-porphyry.................................... 175,187,

189,205, 223, 229,233,243, 201,271,273,279,299,3)7; 409,411
Diorite, segregation in............................... 261
Ditroite.. 213
Dolerite.. 205,209, 271,281,2119, 301, 321,323,359,363; 449,451,453
Dunite .. 369; 471,473
Durbachite .. 255

Eorhyolite.. 181
Epidiabase... 443
Epidiorite ... 321,333
Essexite......................... 271,299,323,338,343; 411,451
Esterellite ... 423,425
Hsterellite, inelusion in 433
Euktolite .. 357
Eurite ... 375,385

F.

Farrisite... 349
Felsite................... 123,135,195,219,245. 247; 3S5,387,419
Felsite-porphyry..................................... 151
Felsite tuff... 385
Felsophyre 159,381,895
Fourchite........ 333,459
Foyaite.................. 195,197,207,211,215,253,293,295,343

G.

Gabbro 199,221, 228,229,231,247,273,275,277,
279,285,287,289,291,293,301, 303,311,317,319, 323,325,
329,331,333, S35,337,343,347, 355,357; 391,431,433,435

Gabbro, basic sehliere in 369
Gabbrodiabase....................................... 343
Gabbrodiorite. 329,331,337;431
Gabliro-porphyry................'................ 269,277,319
Gabbro-pyroxenite.................................. 359
Gabbro-syenite 283
Garnet- norite.. 435
Gau teite... 259
Granite. 125,127,129,131,133,135,137,139,141,143,145,147,149,

151,153,155,157,139,161,103,165,167,109,171,173,175,
179,181,183,185,187,189,191, 193, 215, 219.221,225, 227,
229,231,241,245,249,205,287: 373,375,877, 379,381,409

Granite, inelusion in 227,263
Granite, nodule in 123; 409
Granite, sehliere in.............................. 139,143,231
Granite, segregation in.............................. 261,323
Granitite. See Granite.
Granite-porphyry ... 129,139,141,145,163,161,103,167,173,187
Granodiorite 141,179,183,189,229,235,237; 407
Granophyre 129,151,155,183;375
Granulite.. 329,293,335
G reisen.. 123
Grorudite.................................... 151,155,219,221

H.

Hiilleflinta .. 143:381
Hunyne-phonolite................................... 405
Huuyne-tephrite 265; 463,465
Hauynophyre 305,349,351;465,467
Hauynophyre tuff................................... 467
Hedrnmite .. 253,295
Heronite... 207
Heumite... 253,299,349
"Hornbleiule-augite rock" 471
Hornblende-basalt.................. 275,299,301,333,366; 459

Page.
Hornblende-diabase................................. 437
Hornblende-gabbro 285,287,301,319,329,347; 435,439
Hornblende-peridotite................................... 357
Hornblende-picritc 333,355
Hornblendite.. 345,359
Hyperite... 435
Hypersthenite....................................... 469
Hysterobase ... 443

I.

Ilmenite-norite...................................... 305
Tjolite....................................... 307,347,353; 471
Iron ore.. 365

J.

Jacnpirangitc. 361

Kedabekite.. 339
Kentallenite... 317
Keratopliyre............ 131,145,147,157,181,205,259; 393,395
Keratophyre tuff 393.395
Kersantite 227,251,259,205,269,271,281,315,317; 411,413
Kimberlite...... 473
Kugel in granite..................................... 409
Kulaite ... 299; 459
Kullaite ... 441
Kyschtymite... 217

L.

Labradorite.. 433,449
Labradorite-porphyry....................... 249,269,281; 417
'' Labradorite rock "................................. 205,253
Lamprophyre 249,255,277,313,317,329
Lapilli... 429
Liltite.. 105,257,269
Laurdalite....................................... 295,297,299
Laurvikite... 203
Lava 155, 251,271,291,301,321; 429,449,465,467
Lestiwarite .. 197
Leucite-absarokite................................... 313
Lencite-banakite 267
Leneite-basalt............................... 301,341,347; 465
Leucite-basanite................ 305,307,315,341; 461,403,465
Lcueite-granite-porphyry............................ 199
Leucite-phonolite....................... 207,211,255,321; 405
Leucite-syenite 293,307,341; 405
Leucite-teptmte271,283, 297, 305,315, 343; 459,461, 463,465
Leucite-tephrite tuff................................. 461
Leucite-tnignaite............................ 207,293,295,303
Leucite-trachyte 199,251,255; 405
Leucitite............................ 1505,307,311,351; 401,403
Leucitite tuff .. 403
Leueitophyre 303,341; 405,461
Leucophyre.. 44B
Leueotephrite 461
Lherzolite................................... 357,367,369; 471
Limburgite...................... 283,337,313,345,347,355: 469
Li ndoite ... 151
Liparite................................. 127,133,135,137,139.

143,153,155,167,171,173,179,181,195, 221; 385,387
Liparite tuff ... 389
Litch/ieldite ... 195
Lithionite-granite........................... 129,153,169; 377
Luciite .. 285,291
Lujuvrite 253,295,303,305
Lujavrite, sehliere in................................ 339

INDEX TO OLD ROCK NAMES IN PAKTS I AND II. 491

M.
Madupitc.......................
Maenaite ..
Magma-basalt
Magnetite-gabbro...................................
Magnetite-spinellite
Malchite.. 241
Mjilignite..
Manupolite..
Melaphyre 271,281,823
Melaphyre tuff.......................................
Melilite-basalt 351,359,361,363,
Melilite-monchiquitc................................
Melilite-pyroxene rock..............................
Metabasalt -................................. 265, 285,
Mctadioritc.......................-...-..--- --- ----
Meturhyolite ..
Miaskite ...
Mica-basalt..
Mica-diabase ..
Mica-hornblendite
Mica-peridotite............................'.........
Mica-tingualte.......................................
Mica-trachyte
Microdiorite..............................
Microgranite..........:....................- 131,167;
Mierotonalite..
Minctte 255,263,
Missourite ...
Miyakite...
Monchiquitc.................... 333,339,341,343,349,

 Mondhaldeite
Monzonite 223,229,255,259,'267,275,277,297,
Monzonite, gabbroitic laeies of................

Page.
353
393
283
433
Cfi9

329; 425
347

189,213
445, 447

445
365; 471

467
467

331; 451
411
383

211; 401
257,333

293
359

363; 469
19', 295

255
335,411
375, 377

411
265; 397

355
429

351; 459
271

317; 391
235

N.

Natrolite-phouolitc................ 403
Nephelinite............................. 303,505,349,353; 459
Nephelite-basalt 305,341,

345,349,351,357,359,361, 363; 457.459
Nephelite-basanite.............. 301,323,335,343,345,353; 459
Nephelite-felsite..................................... 297
NephelHe-porphyry..................... 215,297,307; 408,467
Nephelite-syemte................... 195,197,199,201,207,211,

213,215,253,203,295,297,305,353,361; 401
Nejihelite-syenite-porpliyry 215
Nejihelite-syenite, segregation In.................... 349
Ncphelite-tephrite.......................... 283,315,343; 457
Ncvadite.. 141,149; 383
Nordmarkite........................ 159,171,195,197,203; 391
Norite............... 273,293,309,319,331,837,355,367; 433,435
Nosean-leucite-tephrite.............................. 283
Nosean-sanidinite 215

O.

Obsidian 127,137,119,151,153,155,157,165,
171,173,175,179,181,195.219,327. 385,387, 389,397,399,466

Odinitfe .. 257
Oligoclase rock 179
Olivine-andeate................................. 353; 425,431
Olivine-basalt (cf. basalt)................... 289,329,355; 447
Olivine-diabase 289,311,325,831,337: 437,439, -141,443,445
OHvine-diallage rock 474
Olivine-gabbro.. 285,

2S7,289,293,325,333,835,313,855,359; 391,433,435
Olivine-laurdalite 297
Oli vine-roelapliyrc 445,447
Olivme-moiizomte 317' 391

Page.
Olivrae-noritc 293,433,435
Olivinc-syenite 325
Olivine-trachyte 271; 399,401
"Oolitic rock" 465
Ore, titaniferous iron 365
Orendite... 313
Ornoite .. 327
Orthoclase-basalt.................................... 267
Orthoclase-gabbro 273,319
OrthoclaKe-gabbro-diorite 275
Orthofelsite.. 135
Orthophyre.. 391,393
Ouaehitite... 349; 4S9

Paisanite .. 145,147,153
Palagonite... 453,457
Pantellerite...................................... 147,219,311
Pegmatite ... 125,377
Pele's hair ... 325,337
Peridotite............... 355,357,359,361,303, 369, 409,471,473
Perlite........... 131,163; 387,429
Phonolite ... 195,

197,201,203,207,209,211,213,295,297,299,303; 403,405
Phonolite, facies of.................................. 263
Phonolite tuft.. 403
Fieri te.....................-........'..... 333,355,861,363; 471
Picrite porphyry..................................... 471
Pitehstone.............. 125,127,139,149,173,179; 385,387,389
Plagioclasite....................j.................... 205
Forphyrite 101,173,177,187,

189,191,193,197,211,219,221,228,225,227,229,231,
233.237,239,241,243,245,247,251,259,261, 263,205,
267,269,275,277,281,285,325,331,335, 349; 413,415

Porphyroid .. 241
Porphyry 128,125,131,133,135,139,143,153,159,

169,171,173,175,187,201,229,233,241; 381,383,389, 391,393
Porphyry tuff.. 381,393
Propylitc .. 241
Proterobase.. 281
Protogine 203; 377,379
Pseudoleucite-syenite 29;i
Pseudodiabase....................................... 327
Pseudodiorite.. 357
Pnlaskite 193,195,197,199
Pumice 137.167,389,401,429
Pyroxenite............................... .. 355,359,367; 4f>9

Quartz-andesite...................................... 123
Quartz-basalt............................ 245,249, 277, 279,321
Quartz-diabase...................... 245,273,277,279; 487,445
Quartz-diorite............................... 179,187,191,219,

221, 223,229,231,233,237,239,247,273, 283,293, 321; 407,409
Quartz-diorite-aplite................................. 193
Quartz-dionte-porphyry................. 163,175,187,189,203
Quartz-felsite................................ 179,215; 381,385
Quartz-gabbro 229,285,291
Quartz-keratophyre..... 123,131,147,157,161,215,219; 393,395
Quartz-monzonite....................... 163,165,167; 375,391
Quartz-norite .. 435
Quartz-orthoclasite 143
Quartz-pitntellcrite.................................. 147
Quartz-porphyrite 157,

163,109,177,197,181,183,187,191,237,243; 415
Quartz-porphyry..................................... 125,

127,129,133,139,141,143,145,147,149,151,153,157,159,161,
168, 165, 167,169, 171, 173, 181, 197, 223, 245, 251; 381, 383

492 INDEX TO OLD BOCK NAMES IN PAKTS I AND II.

Page.
Qua rtz-porpliyry tuff................................. 381
Quartz-syenite 115,147,199,201.223,227: 389
QuHrtz-syemte-porphyry 117,151,169,161,181,197,211
Quartz-toiirmaline-porphyry 147
Quartz-trachyte...................................... 181

E.

Rapakiwi granite 129,151,153; 377
Retiuite ... 188
Rhomben-porphyry......................... 203.213,299; 391
Rhyolite... 125,

127,129, 131, 133,135,137,141,143,145,117, 149,151,155,161,
IBS, 105, 167,169, 173, 175, 177, 181, 219, 223; 383, 385, 387

Kliyolite tuff............_.....................,.. 38,1,385, 387
Roekallite'....... 311

Sniiidinite................................... 203,215,221: 399
Saxonite .. 369; 471. 473
Seapolite rock (yentnite)............................ 235
Schalstein ... 445
8cy elite.. 471
Selagitt-.. 255
Shonkmite 297,339,341
Shoslionite .. 267,269
Soda granite................................. 147,155,179;375
Soda minette 2fi3,297
Sodarhyolite... 123,157;385
Soda syenite... 199
Soda trachyte.. 307,401
Socialite-porphyry 165
Socialite-syenite...................................... 201,303
Sodalite-tephrite 465
Solvsbergltc 193,195,197,253
Sperone.. 463
Spessartitc......................................'..... 413,443
Spinellitc.. 309
Sussexitc- .. 305,307; 407
Syenite 101,191,193,197,199, 201,223,225,231,251, 255,

257,259,261,263,265,269,295,297, 313, S17,325; 389, 391
Syemtc-diorite................................... 265,301; 411
Syenite-pegmatite................................... 297
Syenite-porphyry 145,

147,175, 193,1'Jo, 225,241,251,295; 389, 393
Syenite, segregation in 261

T.

Tachylyte 327; 423,449,451
Taurite 395

Page.
Tephrite..................................... 203,271,281:459

(See also Leucite- and nephelite-tephrite.)
Tephrite tuff... 45y
Tesclicnite....... 261,303,305,363,457
Thenilite 299,347, 349,353,457
Tholeiite .. 281;4 1.7
Tinguaite.. 197.

207,209,211,213,215,293.295,297,303 339;403,405
Titanif erous iron ore 3C5
Tonalite 189,103,229,243,247,273,283,407,409
Tonalite-aplite]39
Tonsbergite.. 203
Tordrillite....................'....................... 127
Toscanite.. 159,171
Tourmaline-granite 379
Tourmaline-pegmatite 125
Tourmaline-porphyry 117
Trarliy (te) -audesite 181,223,201,297
Trar'hydolente 221,327
Trachyte.. 139,153,

157,105. 171,183, 185,189,105,197,199,201,203,215,225,
231,2ol, 253,255,259,263, 271,295,341; 397, 399, 401,423

Trachyte, inclusion in 299
Trachyte tuff ... 397,399
Trap, white.. 441
Tridymite-trarhyte.................................. 183
Troctolite.. 481,435

U.
Umptekite....................................... 251,253,255
Uralite-porphyry 247, 325
Urtite.. 307

V.
Variolite..................................... 283,825;453,455
Venanzite ... 357
Verite:................. 263
Vogesite*............................. 317
Volcanic dust.. 383,477
Vulcanite.. 143
Vulsinite 199,271

Websterite... 307.469
Wehrlite... 355,357
Wcdselbergi tu.. 269
Wyomingite ... 313,339

Yentnite.
Yogoite..

235
255

INDEX TO LOCALITIES IN PARTS I AH) II.

A. Page.
Abyssinia........................ 163,165,173,197,297,317, 3J5
Algeria.. 183,

135,153,171,173,185; 379,381,387,409,411,417.419,427.453
Antarctic Continent......................... 253,325,343:457
Argentina 179,191,241,263,375,397,409,417
Ascension Island 157
Ahia Minor 185,231.246,299:389,455
Australia:

New South Wales ... 153,193,219,246,271; 833,3S9,401,455
Ta-»manla................... 123
Victoria............. 129,145.153,157,178,231,283,298; 469

Austria-Hungary.
Bohemia........................ 1%. 158.109,201,218,219,

227,259.265,271,2H3.298,297,299,301.303,315,341,348,845,
847.351; 377,381,395,413,415,481,443,451,459,461, Ib5,480

Bukowlna....................................... 157
Carlnthla............................ 171,198,243,323: S31
Galicia.................................. 169; 361,393.447
Herzegovina 205; 411,431.
Hungary.. 181,171,213,221,219,2»3; 887,891,899,409,425,431
Kumthen. Ke« Carlnthia.
Muhren. & « Moravia.
lloravla ... 457,471
Stelermark .%«Styna.
Styna................................ 141.2S3.377,415,450
Tyrol.. 191,215,

225,243,250,2S3,285,82%, 827,324,335; 415,425,443.151,453
Azores....................................... 283,337,101,453

B.

Belgium ... 3WH.409
Bolivia .. 417.421
Brazil... 199,

207,211.295,303.311.341,343,361,401,405,407,439,445,461
British Guiana 127,153.

137,139,141,1 IS, 155,179,1 S3,191,193,205,219,221,225,
239, 245, 249,27»,281,291,^11.321.333,335,337.407,439

Bulgaria.........................f.................._ 201:391

C.
Canada'

British CMlunibia 301,309
Labrador .. 205,235
Kew Brunswick 173,273,303

' Ontario............... 123,
125,137,201.207,219,225,287,347, »75,407,409,439

Quebec 159,185,373,467
Camerun. Sc« Kamerun.
Canary Islands 173
Can* Colony......................... 245,311,315,325,337;445
Cape Verde Islands.................. 285,337,847,353,359,363
Celebes 429,405
Chile.... ... 133,

107,219.227,239,249,258,267,268,281,343,369; 891,421

Page.
Colombia.................... I79,191,225,239,263,28I;417,421
Corsica. See France.
Costa Kiea... 421

I).

Deutschland. Sec Germany.

E.

Ecuador..................... 123,155,239,281; 385,417,421,446

F.

Fcrdinandea Island (Mediterranean Sea).......... 233
France.................................... 129,135,151,

157,107,203,219,%9,287,291, SC9,385,337,339,347,
855,357,3.59,309-375,377,879,381.383,380,391.397,
 103,411,413, 423, 425, 431,435,411, 449, 401,405, 471

Corsica 377,3»1,433.443
Franz Josef Tjind.................................... 335; 453

G.

Galapagc: Island? 421
Germany.

Alsace........................... 269,281,397,418,449,469
Baden .. 123,125,

129,133,151,153,155,159,169,203,211.213,223,
227,256,259,271,231:297,339,341,345,840,361,
369,301,863,305. 405,400, 425,451,457, 459, 409

Bavaria...................... 169,251,271,861,368;877,417
Elsass. ,9M Alsace
Hurz Mountains 153,169,225,227,

229.243,251,265,271,2S1,2R3,363; S9», 409,443,445,471
Begau.......... 203.211,213,297,359,361,305
Hes&o ... 129,

135,137,130,145,181,221.241,2C5,281,285,
291,301,303,315,323,335,341,345,347,351,
353,359,301; 377, 349, -113,483,441,451, -139

Hesse-Nassau.................... 323,327,345,356,363,"449
Palatinate................................... 203,281,323
pfalz. &c Palatinate.
Prussia.............................. 143,145,158,221,223,

225,243,253,323,345; 377,337,893,413,443
Rhenish Prussia 100,

181,197,203,207,211,215,224,227,229;
241.259, 263,269,281,285,301,827,341;
393,897,403,403, 413,443,445,419.461

Bhelnland. See Rhenish PnuAm
Rhongcblrge................................ 203,291,291),

305,323,345,347,351,357,359,397,403,451,459
Saxony ... 125,153,

181,191,210,221,247,251,205,303,3J9,
357,859,303; 887, 339, 391,413, 431,459

Schleslen. &c Silesia.
Silesia 135,137,130,141,143,169,181,223,

225,231,243,249,259,265,283; 401,475

493

494 INDEX TO LOCALITIES IN PABTS I AND II.

Germany Continued. Page.
Thiiringerwakl.............. 143,161,153,197,259,271; 447
Tliuringia 203,251,259;315,413.443
Vogesen................................. 209.281,413,449
Westphalia 123,131,215,335,303; 381,393,395
Wurttemberg.................................... 471

Goughs island 105
Great Britain:

' Cornwall 125,127,143;431,419
England 123,155,19r,

241,249,209,291,321,303; 375,423,439,411,449
Ireland 123,157,167; 375,385, 397,449
Isle of Man.. 131
Orkney Islands.................. 257,335,343,315,351; 407
Scotland............ 135, 211,215,227, 229, 241, 291,297,317,

321, 329,355,359,369; 375,381,385,387,423,431,441,449,471
Wales....... 135.179,355; 375, 385,423

Greece...................-........--.-...-.----.-.... 18°,
141,185,191,193,227,243,245,249,283,285,315,335; 427,435

Greenland....................................... 295,303,339
Griqualand.................................. 337; 445,453,473

H.

Hawaii.............. 265,283,285,301,315,325, 329, 337; 455,457

. I.

lecland.......................... 127,151,155,167,195; 385,449
India........................ 125,247,355; 381,411,429,435,469
Italy 123,125,133,135,139,141,143,159,171,181,185,195,

199,201,207,225,231,243,247,251,255, 259,271, 283. 285,293,
297,301,305,307,315,329,335,347,351,355,367; 379,383,387,
399,401,405,407,411,415, 425,443,447,458, 461, 403,465,467

^olian Islands.................................. 123,135,
143,153,1" 1,181,227,243,247,219,317, 325; 387,425,427,453

Capraia 243,283,285
Lipari Islands. See JR(Man Islands.
Ponza Islands.................................... 183
Sardinia................................. 153; 383,387,401
Sicily.. 453

.T.

Jan Mayeii Island 447
Japan 141,245,247,251:429,445,409
Java... 429

Kamerun:...' 307,349,351,353
Kamchatka 131,181; 389
Kerguelen Island.................................... 405
Kleinasien. See Asia Minor.
Krakatoa.. 193; 429

M.

Mexico 137,151,155,185,
189,191,211,235,239, 245,279, 303,315, 333,311; 421,439,401

Mytilene Island 245

N.

Natal ... 445
New Britain .. 261; 429
New Hebrides............................... 271; 429
New Zealand.... 129,137,183,227, 265, 301,369; 401,405,429,431
Nicaragua ... 137
Norway ... 129,

143,151,155,107,179,191,195,197,201,203,205,211,213,215,
219,221,229,253,257, 203, 269,281, 295,297,299,301.323,335,
343, 345, 349, 359, 3BS; 389, 391, 407, 413, 417, 435, 441, 445

Nova Zembla.........'............................... 445

0.

Oesterreieh. See Austria-Hungary.
Orange River Colony............ ...

Pnge.

311,337)431

Puntelleria 203,219,221.311
Pantdleria (island of 1891 near)..................... 343
Patagonia 227,249,253,369
Persia 125, 341; 427,429.443,445,447, 455
Peru ... 191,263
Portugal 207, 211,213, 281,295,303,349; 403, 411, 457

K.

Rockall Island....................................... 811
Russia... 129,199,205,

213,243,265,283,293,315,317,325,335,339; 415,431,443,453
Caucasus Mountains. 181,193,243,283;411,415,417,427,443
Crimea... 131,

137,139,153,157,171,181, 395, 407,409, 415,427,447
Finland ... 135,

145,153,157,169,197, 211, 215,227, 241, 247,253, 285,305,
307,313,325, 335, 349, 309; 377,391,409,411, 413,441,467

Transcaucasia................................... 265. 379
Ural Mountains......... 211,217,293,335,361; 411,431,473

S.

St. Paul's Rocks 473
Servia ... 383,401
Siberia 173, 211,217; 401,445,455
Somaliland.. 173
South Pacific Ocean 457
Spain ... 133,143,179,203,211,219,249,263,269,299; 417, 425,449
Spitsbergen 321; 421,423
Sumatra 173.181,203,247,297
Sweden...... 129,131,143,151,155,157,107,169,181,185,223, 211,

297,303,317, 323, 327,335,347; 377,407, 409,431, 441,459,467
Switzerland......... 123,131,135,153,171,193,283,335; 431,453

Mont Blanc. See France,

T.

Thibet... 225
Timor Island .. 325,343
Transvaal ... 297,367
Tristan d'Acunha.................................... 427,455

U.

Ungarn. See Austria-Hungary.
United States:

Alaska...................................
139,149,165,199, 219,225,235, 245,249,

Arizona..................................
Arkansas.................... 105,197,199,

215,293,295,297,307,333,349,353,361,363;
California

125,127,131,133,137,139,143,151,157,165,
189,193,199,219,225,229,235.237, 239,245,
277,279,283,289,291,293, 299,303,305, 311,
357,367; 375,385,407,417, 419,431,435,439,

Colorado.... 125,127,137,139, 143,149,155,
187,189,195,201, 205,209,223, 233,235,249,
289,295,301, 313,317, 321,341,357, 381,38,3,

Connecticut......... 147,159,205,317,319,
Delaware
District of Columbia.....................
Georgia
Idaho............... 103,175,187,273,319;
Kentucky..........................

........ 127,
269, 277,289; 409
225,257,321,333

201,207,209,213,
389,403,405, 459
........ 123,
167,179,183,185,
249,251,257.269,
321,327,333,337,

1,445,447,459,471
163,105,175,183,
257,261,269,277,

:, 385, 403,447, 457
329,335; 373,447
........ 373
... 247,311: 373
161,221,229; 471
375,383,397. 409

255,363; 469,471

INDEX TO LOCALITIES IN PARTS I AND IT. 495

United States Continued. Page.
5laine.............. 127,145,157,

195,207,231,261,285, 301,327,329,359; 373,413,419,435,437
Maryland................................ 133,137,141,147

159,185,227,231,247,287,293,331,337, 355,357,367; 431, 4C9
Massachusetts 145,147,159,173,193,195,197,

207,251,253,273, 287,299,301,319,329, 355; 373, 381,407,437
Miehisan 125,147,

161,265,267,285,287,319,331, 333,357, 361; 431,439,447,471
Minnesota 147,161,173,193,205,223,229,231,

245,217,273,285,287,289,309, 319,333,355; 419,431,435,471
llibsouri..................................... 147,161, 375
Montana 127,133,147,149,155,161,163,173,175,183,197,

199,201,205,209,223,225,229,233,247,251,253,255,261,267,
273,293,295,297,299,303, 313,315,317,329,333,339,341,343,
347,349,351,353, 355,359; 375, 383,389, 397,413,457,469,471

Nevada.. 131,
167,183,189,229,239,279,291,321; 375,385,409,419

New Hampshire............. 159,199,207,253,319; 373,417
New Jersey 207;

213,231,307, 319,331,339, 397,401,437,459,467
New Mexico 149,155,197,235,277, 321, 333,343, 397,419
New York 147,199,223, 273,

287,295,319,331,359 365; 373,389,393,417,431,437,467,469

United States Continued.
North Carolina.......... 125,127,223,311,331,
Oregon.......................... 235,277,285,
Pennsylvania........................ 127,131
Rhode Island............................ 159;
South Dakota....................... 197,201,
Tennessee
Texas 147,221,295,299,303,343, 361,
Utah 149,165,201,
Vermont

159,185,193, 199,255,261,273,287,319,329, 373
Virginia...................... 161,313,
Washington............................. 235,
Wisconsin....... 127,137,141,101,205,219,331;
Wyoming........................ 175,257,313
Yellowstone National Park...........

133,137,149,163.175,183,187,197,201,223,225,
261,267,269,273,275,289,313,315,317,319,321

Page.
367,369; 437
327,309, 447
,155,301,315
373,397,469

209,213; 403
.. 319

363; 389,407
,229,233; 391

145,
1,393,417,459
331, 375,437
289,311. 421
375,383,393

1,321,339,353
127,131,

 233,255,257,
, 333, 383, 397

West Indies:
Aruba Island 191
Grenada 239,265,353,355
Old Providence Island 239
St. Thomas 4'21,451

o

PUBLICATIONS OF UNITED STATES GEOLOGICAL SURVEY.

[Professional Paper No. 14.]

The serial publications of the United States Geological Survey consist of (1) Annual Reports,
(2) Monographs, (3) Professional Papers, (4) Bulletins, (5) Mineral Resources, (6) Water-Supply and
Irrigation Papera, (7) Topographic Atlas of the United States folios and separate sheets thereof, (8)
Geologic Atlas of the United States folios thereof. The classes numbered 2, 7, and 8 are sold at
cost of publication; the others are distributed free. A circular giving complete lists may be had on
application.

The Bulletins, Professional Papers, and Water-Supply Papers treat of a variety of subjects, and
the total number issued is large. They have therefore been classified into the following series: A,
Economic geology; B, Descriptive geology; C, Systematic geology and paleontology; D, Petrography
and mineralogy; E, Chemistry and physics; F, Geography; G, Miscellaneous; H, Forestry; I, Irriga­
tion; J, Water storage; K, Pumping water; L, Quality of water; M, General hydrographie investiga­
tions; N, Water power; 0, Underground waters; P, Hydrographie progress reports. This paper is
the twenty-third in Series D and the thirty-seventh in Series E, the. complete lists of which follow.
(B=Bulletin, PP=Professional Paper, WS=Water-Supply Paper.)

SERIES D, PETROGRAPHY AND MINERALOGY.

B 1. On hypersthene-andesite and on triclinic pyroxene in augitlc rocks, by Whitman Cross, with a geological sketch of
Buffalo Peaks, Colorado, by S. F. Emmons. 1888. 42 pp.,2 pis.

B 8. On secondary enlargements of mineral fragments in certain rocks, by R. D. Irving and C. R. Van Hise. 1884. 56 pp.
6 pis. (Out of stock.) '

B 12. A crystal!ographic study of the thinolite of Lake Lahontan, by E. S. Dana. 1884. 34 pp., 3 pis.
B 17. On the development of crystallization in the igneous rocks of Washoe, Nevada, with notes on the geology of the

district, by Arnold Hague and J. P. Iddings. 1885. 44 pp.
B 20. Contributions to the mineralogy of the Rocky Mountains, by Whitman Cross and \V. F. Hillebrand. 1885. 114 pp.

1 pi. (Out of stock.)
B 28. The gabbros and associated hornblende rocks occurring in the neighborhood of Baltimore, Maryland, by G. H,

Williams. 1886. 78 pp., 4 pis. (Out of stock.)
B 38. Peridotite of Elliott County, Kentucky, by J. S. Diller. 1887. 31 pp., 1 pi.
B 59. The gabbro's and associated rocks in Delaware, by F. D. Chester. 1890. 45 pp., 1 pi.
B 61, Contributions to the mineralogy of the Pacific coast, by W. H. Melville and Waldenmr Lindgren. 1890. 40 pp., S pis.
B'62. The greenstone-schist areas of the Menominee and Marquettc regions of Michigan; a'contribution to the subject of

dynamic metamorphism in eruptive rocks, by G. II. Williams; with introduction by R. D. Irving. 1890. 241 pp.,
16 pis. (Out of stock.)

B 66. On a group of volcanic rocks from the Tewan Mountains, New Mexico, and on the occurrence of primary quartz in
certain basalts, by,1. P. Iddings. 1890. 34pp.

B 74. The minerals of North Carolina, by F. A. Genth. 1891. 119pp. (Out of stock.)
B 79. A late volcanic eruption in northern California and its peculiar lava, by J. S. Diller. 1891. 83 pp., 17 pis. (Out of

stock.)
B 89. Some lava flows of the western slope of the Sierra Nevada, California, by F. L. Ransome. 1898. 74 pp., 11 pis.
B 107. The trap dikes of the Lake Champlain region, by J. F. Kemp and V. F. Masters. 1893. 62 pp., 4 pis.
B 109. The eruptive and sedimentary rocks on Pigeon Point, Minnesota, and their contact phenoineiia, by W. S. Buyley.

1893. 121 pp., 16 pis.
B 126. A mineralogical lexicon of Franklin, Hampshire, and Hampflen counties, Massachusetts, by B. K. Emerson. 1895.

180 pp., 1 pi.
B-186. Volcanic rocks of South Mountain, Pennsylvania, by Florence Bascom. 1896. 124 pp., 28 pis.
B 150. The educational series of rock specimens collected and distributed by the United States Geological Survey, by J. S.

Diller. 1898. 400 pp., 47 pis.
B 157. The gneisses, gabbro-schists, and associated rocks of southwestern Minnesota, by C. W. Hall. 1899. 160 pp., 27 pis.
PP 3. Geology and petrography of Crater Lake National Park, by J. S. Diller and H. B. Patton. 1902. 107 pp., 19 pis.
B 209. The geology of Ascutney Mountain, Vermont, by R. A. Daly. 1903. 122 pp., 7 pis.
1J P14. Chemical analyses of igneous rocks published from 1884 to 1900, with a critical discussion of the character and use

of analyses, by H. S. Washington. 1903. -195 pp.

14128 No. 14 03 m i > .

II PUBLICATIONS OF UNITED STATES GEOLOGICAL SURVEY.

SERIES E, CHEMISTRY AND PHYSICS.

B 9. Report of work done in the Washington laboratory during the fiscal year 1888-84, by P. W. Clarke and T. II. Chatard.
1884. 10 pp.

B 14. Electrical and magnetic properties of the iron carburets, by Carl Barns and Vincent Strouhal. 1885. 238 pp
B 27. Report of work done in the Division of Chemistry and Physios, mainly during the year 1884-85. 1886 80 pp.
B 32. Lists nnd analyses of the mineral springs of the United States (a preliminary study), by Albert C. Peale. 1886. 235pp.
B35. Physical properties of tin- iron carburets, by Car] Barns and Vincent Strouhal. 1886 (52 pp.
B 36. Subsidence of fine solid particles in liquids, by Carl Barus 1886. 58 pp.
B42. Report of work done in the Division of Chemistry and Physics, mainly during the hscal year 1885-86, by V. \V.

Clarke. 1887. 152pp., 1 pi.
B 47. Analyses of waters of the Yellowstone National Park, with an account of the methods of analyses employed, by

Frank Austin Gooch and James Edward Whitfield. 1888. 84 pp.
B 52. Subaerial decay of rocks and origin of the red color of certain formations, by Israel Cook Russell. 1889. 65 pp., 5 pis.
B 54. On the thermoelectric measurement of high temperatures, by Car] Barns. 1889. 318 pp., 11 pis.
B 55. Keportof work done in the Division of Chemistry and Physics, mainly during the fiscal year 1886-87. by F. W. Clarke.

1889. 96 pp.
B 60. Report of work done in the Division of Chemistry and Physics, mainly during the dseal year 1887-88. 1890. 174 pp.
B 6i Report of work done in the Division of Chemistry and Physics, mainly during tho fiscal year 1888-89, by P. W. Clarke.

1890. 60 pp. .
B 68. Earthquakes in California in 1889, by James Edward Keeler. 1890. 25 pp
B 73. The viscosity of soIkK by Carl Barus. 1891. xn, 139 pp., 6 pis.
B 78. Report of work done in the Division of Chemistry and Physics, mainly during the fiscal year 1889-90, byE. W. Clarke.

1891. 131 pp.
B 90. Report of work done in the Division of Chemistry and Physics, mainly during the fiscal year 1890-91, by P. W. Clarke.

1892. 77 pp.
B 92. The compressibility of liquids, by Car] Barns. 1892 96 pp., 29 pis.
B 91. The mechanism of solid viscosity, by Carl Barus. 1892. 138pp.
B 95. Earthquakes in California in 1890 and 189], by Edward Singleton Hoklcn. 1892. SI pp.
B 9fi. The volume thermodynamics of liquids, by Car] Barus. 1892. 100 pp.
BIOS. High temperature work in igneous fusion and ebullition, chiefly in relation to pressure, by Carl Barus. 1893. 57

PP., Spls.
B112. Earthquakes in California in 1892, by Charles D. Pernne. 1893. 57pp.
B 113. Report of work done in the Division of Chemistry and Physics during the fiscal years 1891-92 and 1892-93, by P. W.

Clarke. 1898. 115 pp.
B 114. Earthquakes in California in 1893. by Charles D. Perrine. 1894. 2;! pp.
B 125. The constitution of the silicates, by F. W. Clarke. 1895 100 pp.
B 129. Earthquakes in California in 1894, by Charles D. Perrine. 1895. 25 pp.
B 1-17. Earthquakes in California in 1895, by Charles D. Perrine. 1896. 23 pp.
B 148. Analyses of rocks, witli a chapter on analytical methods, laboratory of the United States Geological Survey, 1880 to

18%, by F. W. Clarke and W. F. Hillebrand. 1897. 306 pp
B 155. Earthquakes in California in 1896 and 1897, by Charles B. Perrine. 1898. 47 pp.
B 101. Earthquakes in California in 1898, by Charles D. Perrine. 1899. 31 pp., 1 pi.
B 1C7. Contributions to chemistry and mineralogy from the laboratory of the United States Geological Survey; Frank W.

Clarke, Chief Chemist. 1900. 166 pp
B 168. Analyses of rocks, laboratory of the United States Geological Survey, 1880 to 1899. tabulated by F. W. Clarke. 1900.

308 pp.
B 176. Some principles and methods of rock analysis, by W. P Hillebrand. 1900 114 pp
B 186. On pyrite and marcasite, by B. N. Stokes. 1900. 50 pp.
B 207. The action of ammonium chloride upon silicates, by F. W. Clarke and George Steiger. 1902. 57 pp.
PP 14. Chemical analyses of igneous rocks published from 1884 to 1900, with a critical discussion of the character and use

of analyses, by II S. Washington. 1903. 495 pp.

Correspondence should bo addressed to
THE DIKECTOK,

UNITED STATES GEOLOGICAL SUBVEY,
WASHINGTON, T). 0.

JUNE, 1903.

